

NUM. 2/2012

ACTA DE LA SESSIÓ ORDINÀRIA
CELEBRADA PER L'AJUNTAMENT PLE DE
DIMECRES, 29 DE FEBRER DE 2012.

SENYORS ASSISTENTS

ALCALDE

Sr. Lorenzo Agustí Pons

GRUP POPULAR

TINENTS D'ALCALDE

Sra. Sara Álvaro Blat
Sra. Elena Martínez Guillem
Sra. F. María Villajos Rodríguez
Sr. Vicente Sales Sahuquillo
Sr. Alfonso Romero García

REGIDORS DELEGATS

Sr. Lázaro Royo López
Sr. Manuel Palma Marín
Sr. Ignacio Rafael Gabarda Orero
Sra. Verónica Alberola Marín
Sra. Pacífica Rodríguez Sancho
Sra. Inmaculada Rodríguez de Fumada
Sr. Jesús Giménez Murcia
Sra. Luisa Ferre Cortés

GRUP SOCIALISTA

REGIDORS

Sra. Lorena Benlloch Alfonso
Sr. Juan Antonio Sagredo Marque
Sra. M^a Angeles Maches Mengod
Sr. Francisco Dorce Sánchez
Sr. Julio Fernández Piqueras
Sr. José Luis Galán Taengua
Sra. Francisca Periche Chinillach

GRUP COMPROMÍS PER

PATERNA

REGIDORS

Sra. Dolores Ripoll Bonifacio
Sr. Juan Manuel Ramón Paul

GRUP ESQUERRA UNIDA DEL PAÍS VALENCIÀ

REGIDORS

Sr. Francisco Javier Parra Molina
Sra. Julia Caparrós Català

INTERVENTOR

Sr. Salvador Alfonso Zamorano

SECRETÀRIA

Sra. Teresa Morán Paniagua

NÚM. 2/2012

ACTA DE LA SESIÓN ORDINARIA
CELEBRADA POR EL AYUNTAMIENTO PLENO
DE MIÉRCOLES, 29 DE FEBRERO DE 2012.

SEÑORES ASISTENTES

ALCALDE

D. Lorenzo Agustí Pons

GRUPO POPULAR

TENIENTES DE ALCALDE

D^a. Sara Álvaro Blat
D^a. Elena Martínez Guillem
D^a. F. María Villajos Rodríguez
D. Vicente Sales Sahuquillo
D^a. Alfonso Romero García

CONCEJALES DELEGADOS

D. Lázaro Royo López
D. Manuel Palma Marín
D. Ignacio Rafael Gabarda Orero
D^a. Verónica Alberola Marín
D^a. Pacífica Rodríguez Sancho
D^a. Inmaculada Rodríguez de Ahumada
D. Jesús Giménez Murcia
D^a. Luisa Ferre Cortés

GRUPO SOCIALISTA

CONCEJALES

D^a. Lorena Benlloch Alfonso
D. Juan Antonio Sagredo Marco
D^a. M^a Angeles Maches Mengod
D. Francisco Dorce Sánchez
D. Julio Fernández Piqueras
D. José Luis Galán Taengua
D^a. Francisca Periche Chinillach

GRUPO COMPROMIS PER PATERNA

CONCEJALES

D^a. Dolores Ripoll Bonifacio
D. Juan Manuel Ramón Paul

GRUPO ESQUERRA UNIDA DEL PAÍS

VALENCIÀ

CONCEJALES

D. Francisco Javier Parra Molina
D^a. Julia Caparrós Catalán

INTERVENTOR

D. Salvador Alfonso Zamorano

SECRETARIA

Dña. Teresa Morán Paniagua

OFICIAL MAJOR

Sr. Jorge Vicente Vera Gil

ORDRE DEL DIA

1r.-OFICINA DE SECRETARIA.-
APROVACIÓ DE L'ACTA DE LA SESSIÓ DE
PLE N° 18/2011, DE 30 DE NOVEMBRE.

2n.-OFICINA DE SECRETARIA.-
DISPOSICIONS I CORRESPONDÈNCIA.-
DACIÓ DE COMPTE DE DISPOSICIONS
OFICIALS DE L'ESTAT, COMUNITAT
AUTÒNOMA I PROVÍNCIA.

3r.-OFICINA DE SECRETARIA.-
RATIFICACIÓ DE DECRETS DEL N° 5940 AL
5943, I ELS N° 6248, 6249, 6252 DE
DESEMBRE DE 2011 I EL N° 520, 685 I
745 DE FEBRER DE 2012.

4t.-OFICINA DE SECRETÀRIA.- DACIÓ
DE COMPTE I EXECUCIÓ, SI ESCAU, DE
SENTÈNCIES I ACTUACIONS.

ASSESSORIA JURÍDICA

I) DACIÓ DE COMPTE INTERLOCUTÒRIA
N° 250/11, DE 17 DE NOVEMBRE, DICTAT
PEL JUTJAT CONTENCIÓS ADMINISTRATIU
N° 9 DE VALÈNCIA, PER LA QUAL
S'ACCEPTA EL DESISTIMENT DE LA PART
RECURRENT LÍNIA DIRECTA ASSEGURADORA
I SR. BASILIO MOLINA ROBLES EN EL
PROCEDIMENT ABREUJAT N° 749/10, PEL
QUAL ES DECLARA ACABAT EL PRESENT
PROCEDIMENT I SENSE QUE ESCAIGA FER
EXPRESSA IMPOSICIÓ DE LES COSTES
PROCESSALS CAUSADES (ASSESSORIA
JURÍDICA, RESPONSABILITAT
PATRIMONIAL, CLASSIFICACIÓ 2.3.3.,
EXPT. 55/09).

II) DACIÓ DE COMPTE DE LA
SENTENCIA N° 3199/11, DE 22 DE
NOVEMBRE, DICTADA PER LA SALA SOCIAL
DEL TRIBUNAL SUPERIOR DE JUSTÍCIA DE
LA COMUNITAT VALENCIANA, PER LA QUAL
COSA ES DESESTIMA EL RECURS DE
SUPLICACIÓ N° 1580/11, INTERPOSAT PER
L'AJUNTAMENT DE PATERNA CONTRA LA
SENTÈNCIA N° 75/11, DE 18 DE FEBRER,
DICTADA PEL JUTJAT SOCIAL N° 2 DE
VALÈNCIA EN L'EXPEDIENT N° 234/10

OFICIAL MAYOR

D. Jorge Vicente Vera Gil

ORDEN DEL DÍA

1º.-OFICINA DE SECRETARÍA.-
APROBACIÓN DEL ACTA DE LA SESIÓN DE
PLENO N° 18/2011, DE 30 DE
NOVIEMBRE.

2º.-OFICINA DE SECRETARÍA.-
DISPOSICIONES Y CORRESPONDENCIA.-
DACIÓN CUENTA DE DISPOSICIONES
OFICIALES DEL ESTADO, COMUNIDAD
AUTÓNOMA Y PROVINCIA.

3º.-OFICINA DE SECRETARÍA.-
RATIFICACIÓN DE DECRETOS DEL N° 5940
AL 5943, Y LOS N° 6248, 6249, 6252
DE DICIEMBRE DE 2011 Y EL N° 520,
685 Y 745 DE FEBRERO DE 2012.

4º.-OFICINA DE SECRETARIA.- DACIÓN
CUENTA Y EJECUCIÓN, EN SU CASO, DE
SENTENCIAS Y AUTOS.

ASESORÍA JURÍDICA

I) DACIÓN CUENTA AUTO N° 250/11, DE
17 DE NOVEMBRE, DICTADO POR EL
JUZGADO DE LO CONTENCIOSO-
ADMINISTRATIVO N° 9 DE VALENCIA, POR
EL QUE SE ACEPTA EL DESISTIMIENTO DE
LA PARTE RECURRENTE LÍNEA DIRECTA
ASEGURADORA Y Dº BASILIO MOLINA
ROBLES EN EL PROCEDIMIENTO ABREVIADO
N° 749/10, DECLARÁNDOSE TERMINADO EL
PRESENTE PROCEDIMIENTO Y SIN QUE
PROCEDA HACER EXPRESA IMPOSICIÓN DE
LAS COSTAS PROCESALES CAUSADAS
(ASESORÍA JURÍDICA, RESPONSABILIDAD
PATRIMONIAL, CLASIFICACIÓN 2.3.3.,
EXPT. 55/09).

II) DACIÓN CUENTA DE LA SENTENCIA N°
3199/11, DE 22 DE NOVEMBRE, DICTADA
POR LA SALA DE LO SOCIAL DEL
TRIBUNAL SUPERIOR DE JUSTICIA DE LA
COMUNIDAD VALENCIANA, POR LA QUE SE
DESESTIMA EL RECURSO DE SUPLICACIÓN
N° 1580/11, INTERPUESTO POR EL
AYUNTAMIENTO DE PATERNA CONTRA LA
SENTENCIA N° 75/11, DE 18 DE
FEBRERO, DICTADA POR EL JUZGADO DE

PROMOGUT PEL SR. VICENTE MANUEL ÁLVAREZ COBO, CONFIRMANT-SE AIXÍ LA SENTÈNCIA DE PRIMERA INSTÀNCIA I CONDEMNANT A L'AJUNTAMENT AL PAGAMENT DELS HONORARIS DEL LLETRAT IMPUGNANT EN 200 EUROS (ÀREA D'ORGANITZACIÓ I RECURSOS HUMANS, CLASSIFICACIÓ 2.2.2.5., EXPT. 1/11).

III) DACIÓ DE COMPTE SENTÈNCIA N° 501/11, DE 2 DE DESEMBRE, DICTADA PEL JUTJAT CONTENCIÓS ADMINISTRATIU N° QUATRE DE VALÈNCIA, PER LA QUAL S'ESTIMA EL PROCEDIMENT ABREUJAT N° 737/10 INTERPOSAT PER LA SRA. EMILIA PUCHADES VALERO, RECLAMANT INDEMNITZACIÓ PER DANYS PATITS EN EL SEU VEHICLE COM A CONSEQÜÈNCIA DE LA CAIGUDA D'UN ARBRE PROPIETAT DE L'AJUNTAMENT, CONDEMNANT ESTA CORPORACIÓ A L'ABONAMENT DE LA QUANTITAT, QUE ABSOL EL CONSORCI DE COMPENSACIÓ D'ASSEGURANCES I SENSE EFECTUAR EXPRESSA IMPOSICIÓ DE LES COSTES (ASSESSORIA JURÍDICA, RESPONSABILITAT PATRIMONIAL, CLASSIFICACIÓ 2.3.3., EXPEDIENT 24/10).

IV) DACIÓ DE COMPTE SENTÈNCIA N° 525/11, DE 9 DE DESEMBRE, DICTADA PEL JUTJAT CONTENCIÓS ADMINISTRATIU N° 9 DE VALÈNCIA, PER LA QUAL COSA ES DESESTIMA EL RECURS CONTENCIÓS ADMINISTRATIU N° 106/11 INTERPOSAT PER ADMIRALL INSURANCE COMPANY LIMITED SUCURSAL A ESPANYA, CONTRA LA DESESTIMACIÓ PRESUMPTA DE LA RECLAMACIÓ PER DANYS PATITS EN EL VEHICLE DE L'ACTOR A CONSEQÜÈNCIA D'UN INCENDI ORIGINAT EN UN CONTENIDOR DE FEM, SENSE EXPRESSA IMPOSICIÓ DE LES COSTES PROCESSALS (ASSESSORIA JURÍDICA, RESPONSABILITAT PATRIMONIAL, CLASSIFICACIÓ 2.3.3., EXPT. 80/10).

SECCIÓ PLANEJAMENT URBANÍSTIC

I) DACIÓ DE COMPTE SENTÈNCIA N.º 542/2011 DEL JUTJAT CONTENCIÓS ADMINISTRATIU N. 9 DE VALÈNCIA PER LA QUAL S'ESTIMA EL RECURS CONTENCIÓS ADMINISTRATIU P.O 143/2011 INTERPOSAT

LO SOCIAL N° 2 DE VALENCIA EN EL EXPEDIENTE N° 234/10 PROMOVIDO POR D° VICENTE MANUEL ÁLVAREZ COBO, CONFIRMÁNDOSE ASÍ LA SENTENCIA DE PRIMERA INSTANCIA Y CONDENANDO AL AYUNTAMIENTO AL PAGO DE LOS HONORARIOS DEL LETRADO IMPUGNANTE EN 200 EUROS (ÁREA DE ORGANIZACIÓN Y RECURSOS HUMANOS, CLASIFICACIÓN 2.2.2.5., EXPTE. 1/11).

III) DACIÓN CUENTA SENTENCIA N° 501/11, DE 2 DE DICIEMBRE, DICTADA POR EL JUZGADO DE LO CONTENCIOSO-ADMINISTRATIVO N° CUATRO DE VALENCIA, POR LA QUE SE ESTIMA EL PROCEDIMIENTO ABREVIADO N° 737/10 INTERPUESTO POR Dª EMILIA PUCHADES VALERO, RECLAMANDO INDEMNIZACIÓN POR DAÑOS SUFRIDOS EN SU VEHÍCULO COMO CONSECUENCIA DE LA CAÍDA DE UN ÁRBOL PROPIEDAD DEL AYUNTAMIENTO, CONDENANDO A ESTA CORPORACIÓN AL ABONO DE LA CANTIDAD, ABSOLVIENDO AL CONSORCIO DE COMPENSACIÓN DE SEGUROS Y SIN EFECTUAR EXPRESA IMPOSICIÓN DE COSTAS (ASESORÍA JURÍDICA, RESPONSABILIDAD PATRIMONIAL, CLASIFICACIÓN 2.3.3., EXPEDIENTE 24/10).

IV) DACIÓN CUENTA SENTENCIA N° 525/11, DE 9 DE DICIEMBRE, DICTADA POR EL JUZGADO DE LO CONTENCIOSO-ADMINISTRATIVO N° 9 DE VALENCIA, POR LA QUE SE DESESTIMA EL RECURSO CONTENCIOSO-ADMINISTRATIVO N° 106/11 INTERPUESTO POR ADMIRALL INSURANCE COMPANY LIMITED SUCURSAL EN ESPAÑA, CONTRA LA DESESTIMACIÓN PRESUNTA DE LA RECLAMACIÓN POR DAÑOS SUFRIDOS EN EL VEHÍCULO DEL ACTOR A CONSECUENCIA DE UN INCENDIO ORIGINADO EN UN CONTENEDOR DE BASURA, SIN EXPRESA IMPOSICIÓN DE COSTAS PROCESALES (ASESORÍA JURÍDICA, RESPONSABILIDAD PATRIMONIAL, CLASIFICACIÓN 2.3.3., EXPTE. 80/10).

SECCIÓN PLANEAMIENTO URBANÍSTICO

I) DACION CUENTA SENTENCIA N.º 542/2011 DEL JUZGADO DE LO CONTENCIOSO ADMINISTRATIVO N.º 9 DE VALENCIA POR LA QUE SE ESTIMA EL RECURSO CONTENCIOSO ADMINISTRATIVO

PER LA SRA. MILAGRO GUILLEM GIL, CONTRA REQUERIMENT DE PAGAMENT DE LA QUOTA LIQUIDACIÓ DESVIAMENT SÈQUIA DE LA UNSIA EN SECTOR MOLINS.

P.O 143/2011 INTERPUESTO POR D.^a MILAGRO GUILLEM GIL, CONTRA REQUERIMIENTO DE PAGO DE LA CUOTA LIQUIDACIÓN DESVÍO ACEQUIA UNCIA EN SECTOR MOLINS.

II) DACIÓ DE COMPTE SENTÈNCIA N.º 885 DE 18-05-11 DEL TSJ DE LA C. VALENCIANA, SALA CONTENCIOSA ADMINISTRATIVA, SECCIÓ 1, PER LA QUAL S'ESTIMA EL RECURS INTERPOSAT PEL SR. MANUEL I SR. VICENTE GUILLEM SANCHEZ CONTRA RESOLUCIÓ DEL CONSELLER DE TERRITORI I HABITATGE DE 2-03-06 PER LA QUAL COSA S'APROVA DEFINITIVAMENT EL DOCUMENT D'HOMOLOGACIÓ I PRI TERRACANTERS DE SÒL URBÀ CONTIGU ALS SECTORS 2 I 8 DE SÒL URBANITZABLE RESIDENCIAL.

II) DACIÓN CUENTA SENTENCIA N.º 885 DE 18-05-11 DEL TSJ DE LA C. VALENCIANA, SALA DE LO CONTENCIOSO ADMINISTRATIVO, SECCIÓN 1, POR LA QUE SE ESTIMA EL RECURSO INTERPUESTO POR D. MANUEL YD. VICENTE GUILLEM SANCHEZ CONTRA RESOLUCIÓN DEL CONSEJER DE TERRITORIO Y VIVIENDA DE 2-03-06 POR LA QUE SE APRUEBA DEFINITIVAMENTE EL DOCUMENTO DE HOMOLOGACIÓN Y PRI TERRACANTERS DE SUELO URBANO CONTIGUO A LOS SECTORES 2 Y 8 DE SUELO URBANIZABLE RESIDENCIAL.

III) DACIÓ DE COMPTE STC. N.º 833/2011 DEL TSJ DE LA C. VALENCIANA, SALA CONTENCIOSA ADMINISTRATIVA, SECCIÓ QUARTA, PER LA QUAL S'ESTIMA PARCIALMENT EL RECURS, P.O. 4/284/2010-OM, INTERPOSAT PER JOSE MARÍA ESTAVELLA HERRERO I UNS ALTRES, CONTRA L'ACORD DEL JPE DE 28-04-2010 SOBRE EL PREU JUST DE LA FINCA N.º 1º 9968, REF. CADASTRAL 0263508YJ2706S0001EW.

III) DACIÓN CUENTA STC. N.º 833/2011 DEL TSJ DE LA C. VALENCIANA, SALA DE LO CONTENCIOSO ADMINISTRATIVO, SECCIÓN CUARTA, POR LA QUE SE ESTIMA PARCIALMENTE EL RECURSO, P.O. 4/284/2010-OM, INTERPUESTO POR JOSE MARÍA ESTRELLA HERRERO Y OTROS, CONTRA ACUERDO DEL JPE DE 28-04-2010 SOBRE JUSTIPRECIO FINCA N.º 1º 9968, REF. CATASTRAL 0263508YJ2706S0001EW.

IV) DACIÓ DE COMPTE DE LA SENTÈNCIA DEL TSJ DE LA COMUNITAT VALENCIANA N.º 74/2011, PER LA QUAL S'ESTIMA PARCIALMENT EL RECURS INTERPOSAT PER LES SENYORES M.^a AMPARO I M.^a JOSEFA FABADO ALFONSO, CONTRA LA RESOLUCIÓ DEL JURAT PROVINCIAL D'EXPROPIACIÓ PER LA QUAL ES FIXA EL PREU JUST DE LA FINCA N.º 18 DEL PROJECTE D'EXPROPIACIÓ DEL VIAL DE CONNEXIÓ DE LA UE 2 DEL SECTOR 1 AMB CV-35.

IV) DACIÓN CUENTA DE LA SENTENCIA DEL TSJ DE LA COMUNIDAD VALENCIANA N.º 74/2011, POR LA QUE SE ESTIMA PARCIALMENTE EL RECURSO INTERPUESTO POR D.^a M.^a AMPARO Y M.^a JOSEFA FABADO ALFONSO, CONTRA LA RESOLUCIÓN DEL JURADO PROVINCIAL DE EXPROPIACIÓN POR LA QUE SE FIJA EL JUSTIPRECIO DE LA FINCA N.º 18 DEL PROYECTO DE EXPROPIACIÓN DEL VIAL DE CONEXIÓN DE LA UE 2 DEL SECTOR 1 CON CV-35.

GESTIÓ TRIBUTÀRIA

I) DACIÓ DE COMPTE IBNTERLOCUTÒRIA N.º 267/11, DE 23 DE NOVENBRE, DEL JUTJAT CONTENCIÓS ADMINISTRATIU N.º 6 DE VALÈNCIA, PER LA QUAL ES DÓNA PER ACABAT EL RECURS INTERPOSAT PER LA SRA. SEGUNDA VINUESA CORTÁZAR CONTRA LIQUIDACIÓ DE PLUSVÀLUA DERIVADA DE PROCEDIMENT DE COMPROVACIÓ LIMITADA, En HAVER-SE PRODUÏT LA SATISFACCIÓ

GESTIÓN TRIBUTARIA

I) DACIÓN CUENTA AUTO N.º 267/11, DE 23 DE NOVIEMBRE, DEL JUZGADO DE LO CONTENCIOSO-ADMINISTRATIVO N.º 6 DE VALENCIA, POR EL QUE SE DA POR TERMINADO EL RECURSO INTERPUESTO POR DÑA. SEGUNDA VINUESA CORTAZAR CONTRA LIQUIDACIÓN DE PLUSVALIA DERIVADA DE PROCEDIMIENTO DE COMPROBACIÓN LIMITADA, AL HABERSE PRODUCIDO LA

EXTRAPROCESSAL.

5é.-OFICINA DE SECRETARIA.-
CREACIÓ DEL DIARI DE SESSIONS DE PLE.

6é.-RECURSOS HUMANS.-
RECONeixEMENT DE COMPATIBILITAT DEL
SR. JOSÉ ANTONIO JIMÉNEZ MARTÍNEZ

7é.-SECCIÓ PLANEJAMENT
URBANÍSTIC.- MODIFICACIÓ ESTATUTS
CONSELL SECTORIAL DE COMERÇ:
APROVACIÓ INICIAL.

8é.-SECCIÓ PLANEJAMENT
URBANÍSTIC.- ORDENANÇA MUNICIPAL
REGULADORA DE LA VENDA NO SEDENTÀRIA
EN EL MUNICIPI DE PATERNA: APROVACIÓ.

9é.-SECCIÓ PLANEJAMENT
URBANÍSTIC.- PROJECTE D'AMPLIACIÓ
D'EXPROPIACIÓ PER A LA IMPLANTACIÓ DE
L'OBRA DEPÒSIT DE 40.000 M3 I
CANONADA DE CONNEXIÓ DN 1000 A
SISTEMA BÀSIC METROPOLITÀ A PATERNA
(VALÈNCIA): APROVACIÓ DEFINITIVA.

10é.-SECCIÓ PLANEJAMENT
URBANÍSTIC.- ESTUDI DE DETALL DE LES
PARCEL·LES ED-C1 I ED-C2, PRESENTAT
PER LA UNIVERSITAT DE VALÈNCIA I
RURIS SOCIEDAD DE PROMOCIÓ DE SUELO,
S.L., EN L'ÀMBIT DEL PLA ESPECIAL
D'ORDENACIÓ DEL CAMPUS DE PATERNA:
SUBMISSIÓ A INFORMACIÓ PÚBLICA.

11é.-EDUCACIÓ.- APROVACIÓ NOUS
IMPORTS D'AJUDES ESCOLARS EN CONCEPTE
DE MENJADOR EDUC. INFANTIL DE 2n
CICLE DE GENER A JUNY DE 2012.

12é.-EDUCACIÓ.- DACIÓ DE COMPTE
ACORD JUNTA DE GOVERN LOCAL DE DATA
13 DE FEBRER DE 2012, PER LA QUAL
S'APROVA LA SOL·LICITUD DE SUBVENCIÓ
A LA CONSELLERIA D'EDUCACIÓ PER A LA
FORMACIÓ DE PERSONES ADULTES EXERCICI
2012.

13é.-EDUCACIÓ.- DACIÓ DE COMPTE ACORD
DE JUNTA DE GOVERN LOCAL DE DATA 13
DE FEBRER DE 2012 PEL QUAL S'APROVA

SATISFACCIÓN EXTRAPROCESAL.

5º.-OFICINA DE SECRETARÍA.- CREACIÓN
DEL DIARIO DE SESIONES DE PLENO.

6º.-RECURSOS HUMANOS.-
RECONOCIMIENTO DE COMPATIBILIDAD DE
D. JOSÉ ANTONIO JIMÉNEZ MARTÍNEZ

7º.-SECCIÓN PLANEAMIENTO
URBANÍSTICO.- MODIFICACIÓN ESTATUTOS
CONSEJO SECTORIAL DE COMERCIO:
APROBACIÓN INICIAL.

8º.-SECCIÓN PLANEAMIENTO
URBANÍSTICO.- ORDENANZA MUNICIPAL
REGULADORA DE LA VENTA NO SEDENTARIA
EN EL MUNICIPIO DE PATERNA:
APROBACIÓN.

9º.-SECCIÓN PLANEAMIENTO
URBANÍSTICO.- PROYECTO DE AMPLIACIÓN
DE EXPROPIACIÓN PARA LA IMPLANTACIÓN
DE LA OBRA "DEPÓSITO DE 40.000 M3 Y
TUBERÍA DE CONEXIÓN DN 1000 A
SISTEMA BÁSICO METROPOLITANO EN
PATERNA (VALENCIA): APROBACIÓN
DEFINITIVA.

10º.-SECCIÓN PLANEAMIENTO
URBANÍSTICO.- ESTUDIO DE DETALLE DE
LAS PARCELAS ED-C1 Y ED-C2,
PRESENTADO POR LA UNIVERSITAT DE
VALÈNCIA Y RURIS SOCIEDAD DE
PROMOCIÓ DE SUELO, S.L., EN EL
ÁMBITO DEL PLAN ESPECIAL DE
ORDENACIÓN DEL CAMPUS DE PATERNA:
SOMETIMIENTO A INFORMACIÓN PÚBLICA.

11º.-EDUCACIÓN.- APROBACIÓN NUEVOS
IMPORTES DE AYUDAS ESCOLARES EN
CONCEPTO DE COMEDOR EDUC. INFANTIL
DE 2º CICLO DE ENERO A JUNIO DE
2012.

12º.-EDUCACIÓN.- DACIÓN CUENTA
ACUERDO JUNTA DE GOBIERNO LOCAL DE
FECHA 13 DE FEBRERO DE 2012, POR EL
QUE SE APRUEBA LA SOLICITUD DE
SUBVENCIÓN A LA CONSELLERÍA DE
EDUCACIÓN PARA LA FORMACIÓN DE
PERSONAS ADULTAS EJERCICIO 2012.

13º.-EDUCACIÓN.- DACIÓN CUENTA
ACUERDO DE JUNTA DE GOBIERNO LOCAL
DE FECHA 13 DE FEBRERO DE 2012 POR

LA SOL·LICITUD DE SUBVENCIÓ A LA CONSELLERIA D'EDUCACIÓ PER AL MANTENIMENT DEL GABINET PSICOPEDAGÒGIC MUNICIPAL EXERCICI 2012.

14é.- PROMOCIÓ ECONÒMICA I OCUPACIÓ.- APROVACIÓ SUBSCRIPCIÓ CONVENI DE COL·LABORACIÓ ENTRE L'AJUNTAMENT DE PATERNA I LA CAMBRA OFICIAL DE COMERÇ, INDÚSTRIA I NAVEGACIÓ DE VALÈNCIA PER A LA POTENCIACIÓ DELS SERVEIS DE PROXIMITAT A LA XICOTETA I MITJANA EMPRESA MITJANÇANT L'ANTENA LOCAL CAMERAL DE PATERNA.

15é.-PROMOCIÓ ECONÒMICA I OCUPACIÓ.- APROVACIÓ SUBSCRIPCIÓ CONVENI DE COL·LABORACIÓ ENTRE L'AJUNTAMENT DE PATERNA I L'ASSOCIACIÓ JULIA PER A L'EDUCACIÓ MEDIAMBIENTAL.

16é.-PROMOCIÓ ECONÒMICA I OCUPACIÓ.- APROVACIÓ SUBSCRIPCIÓ CONVENI DE COL·LABORACIÓ ENTRE L'AJUNTAMENT DE PATERNA I LA FUNDACIÓ SECRETARIAT GITANO DE LA COMUNITAT VALENCIANA.

17é.-PROMOCIÓ ECONÒMICA I OCUPACIÓ.- APROVACIÓ CONVENI MARC DE COL·LABORACIÓ PER A LA "DINAMITZACIÓ DEL MERCAT LOCAL D'OCUPACIÓ".

18é.-SECCIÓ BENESTAR SOCIAL.- SUBSCRIPCIÓ CONVENI DE COL·LABORACIÓ ENTRE LA CONSELLERIA DE JUSTÍCIA I BENESTAR SOCIAL I L'AJUNTAMENT DE PATERNA RELATIU AL PROGRAMA CENTRE INFODONA.

19é.-PROMOCIÓ I DINAMITZACIÓ MUNICIPAL.- CONVENI D'ADHESIÓ AL PROGRAMA CARNET JOVE.

20é.-GESTIÓ TRIBUTÀRIA.- APROVACIÓ PROVISIONAL MODIFICACIÓ DE L'ORDENANÇA FISCAL PER EXPEDICIÓ DE DOCUMENTS ADMINISTRATIUS.

21é.- GESTIÓ TRIBUTÀRIA.- SOL·LICITUD DE DECLARACIÓ D'UTILITAT MUNICIPAL FORMULADA PER SUMPÀ I LA CONSEGÜENT BONIFICACIÓ EN EL ICIO DE

EL QUE SE APRUEBA LA SOLICITUD DE SUBVENCIÓN A LA CONSELLERIA DE EDUCACIÓN PARA EL MANTENIMIENTO DEL GABINETE PSICOPEDAGÓGICO MUNICIPAL EJERCICIO 2012.

14º.-PROMOCIÓN ECONÓMICA Y EMPLEO.- APROBACIÓN SUSCRIPCIÓN CONVENIO DE COLABORACIÓN ENTRE EL AYUNTAMIENTO DE PATERNA Y LA CÁMARA OFICIAL DE COMERCIO, INDUSTRIA Y NAVEGACIÓN DE VALENCIA PARA LA POTENCIACIÓN DE LOS SERVICIOS DE PROXIMIDAD A LA PEQUEÑA Y MEDIANA EMPRESA A TRAVÉS DE LA ANTENA LOCAL CAMERAL DE PATERNA.

15º.-PROMOCIÓN ECONÓMICA Y EMPLEO.- APROBACIÓN SUSCRIPCIÓN CONVENIO DE COLABORACIÓN ENTRE EL AYUNTAMIENTO DE PATERNA Y LA ASOCIACIÓN JULIA PARA LA EDUCACIÓN MEDIOAMBIENTAL.

16º.-PROMOCIÓN ECONÓMICA Y EMPLEO.- APROBACIÓN SUSCRIPCIÓN CONVENIO DE COLABORACIÓN ENTRE EL AYUNTAMIENTO DE PATERNA Y LA FUNDACIÓN SECRETARIADO GITANO DE LA COMUNIDAD VALENCIANA.

17º.-PROMOCIÓN ECONÓMICA Y EMPLEO.- APROBACIÓN CONVENIO MARCO DE COLABORACIÓN PARA LA "DINAMIZACIÓN DEL MERCADO LOCAL DE EMPLEO".

18º.-SECCIÓN BIENESTAR SOCIAL.- SUSCRIPCIÓN CONVENIO DE COLABORACIÓN ENTRE LA CONSELLERÍA DE JUSTICIA Y BIENESTAR SOCIAL Y EL AYUNTAMIENTO DE PATERNA RELATIVO AL PROGRAMA CENTRO INFODONA.

19º.-PROMOCIÓN Y DINAMIZACIÓN MUNICIPAL.- CONVENIO DE ADHESIÓN AL PROGRAMA CARNET JOVE.

20º.-GESTIÓN TRIBUTARIA.- APROBACIÓN PROVISIONAL MODIFICACIÓN DE LA ORDENANZA FISCAL POR EXPEDICIÓN DE DOCUMENTOS ADMINISTRATIVOS.

21º.-GESTIÓN TRIBUTARIA.- SOLICITUD DE DECLARACIÓN DE UTILIDAD MUNICIPAL FORMULADA POR SUMPÀ Y LA CONSIGUIENTE BONIFICACIÓN EN EL ICIO

L'OBRA DE CONSTRUCCIÓ DE 12 VIVENDES UNIFAMILIARS ADOSSATS EN LA C/ PINTOR GOYA I GENERAL DABAN.

22é.- GESTIÓ TRIBUTÀRIA.- SOL·LICITUD DE DECLARACIÓ D'UTILITAT MUNICIPAL FORMULADA PER SUMPA I LA CONSEGÜENT BONIFICACIÓ EN EL ICIO DE L'OBRA DE CONSTRUCCIÓ DE 18 VIVENDES UNIFAMILIARS ADOSSATS EN ELS C/ PINTOR GOYA I GENERAL DABAN I EL C/ TRINQUET.

23é.- GESTIÓ TRIBUTÀRIA.- SOL·LICITUD DE DECLARACIÓ D'UTILITAT MUNICIPAL FORMULADA PER SUMPA I LA CONSEGÜENT BONIFICACIÓ EN L'ICIO DE L'OBRA DE CONSTRUCCIÓ DE 89 VIVENDES, LOCALS, TRASTERS I APARCAMENTS EN L'ILLA DE CASES M-16 DEL SECTOR DELS MOLINS.

24é.- GESTIÓ TRIBUTÀRIA.- SOL·LICITUD DE DECLARACIÓ D'UTILITAT MUNICIPAL FORMULADA PER SUMPA I LA CONSEGÜENT BONIFICACIÓ EN EL ICIO DE L'OBRA DE CONSTRUCCIÓ DE 89 VIVENDES, LOCALS, TRASTERS I APARCAMENTS EN L'ILLA DE CASES M-18 DEL SECTOR ELS MOLINS.

25é.-PATRIMONI.- REVISIÓ D'OFICI DE LA REPARCEL·LACIÓ SECTOR RIO.

26é.-ALCALDIA.- DACIÓ DE COMPTE AL PLE D'ASSUMPTE D'INTERÈS MUNICIPAL.

27é.-OFICINA DE SECRETARIA.- CONTROL I FISCALITZACIÓ DE L'ACTUACIÓ DELS ÒRGANS DE GOVERN (ART. 46.2.I LRBRL).

A) DACIÓ DE COMPTE DELS DECRETS D'ALCALDIA I REGIDORS AMB FACULTATS DELEGADES, DEL N° 172 DE 19/01/2012 AL N° 744 DEL 22/02/2012, TOTS DOS INCLUSIVAMENT.

B) DACIÓ DE COMPTE DE LES ACTES DE JUNTA DE GOVERN LOCAL NOMBRES 1, 2, 3, 4 I 5/2012.

28é.- MOCIONS.

29°.- PRECS I PREGUNTES.

DE LA OBRA DE CONSTRUCCIÓN DE 12 VIVIENDAS UNIFAMILIARES ADOSADAS EN LA C/ PINTOR GOYA Y GENERAL DABAN.

22°.-GESTIÓN TRIBUTARIA.- SOLICITUD DE DECLARACIÓN DE UTILIDAD MUNICIPAL FORMULADA POR SUMPA Y LA CONSIGUIENTE BONIFICACIÓN EN EL ICIO DE LA OBRA DE CONSTRUCCIÓN DE 18 VIVIENDAS UNIFAMILIARES ADOSADAS EN LA C/ PINTOR GOYA Y GENERAL DABAN Y C/ TRINQUET.

23°.-GESTIÓN TRIBUTARIA.- SOLICITUD DE DECLARACIÓN DE UTILIDAD MUNICIPAL FORMULADA POR SUMPA Y LA CONSIGUIENTE BONIFICACIÓN EN EL ICIO DE LA OBRA DE CONSTRUCCIÓN DE 89 VIVIENDAS, LOCALES, TRASTEROS Y APARCAMIENTOS EN LA MANZANA M-16 DEL SECTOR DELS MOLINS.

24°.-GESTIÓN TRIBUTARIA.- SOLICITUD DE DECLARACIÓN DE UTILIDAD MUNICIPAL FORMULADA POR SUMPA Y LA CONSIGUIENTE BONIFICACIÓN EN EL ICIO DE LA OBRA DE CONSTRUCCIÓN DE 89 VIVIENDAS, LOCALES, TRASTEROS Y APARCAMIENTOS EN LA MANZANA M-18 DEL SECTOR ELS MOLINS.

25°.-PATRIMONIO.- REVISIÓN DE OFICIO DE LA REPARCELACIÓN SECTOR RIO.

26°.-ALCALDÍA.- DACIÓN CUENTA AL PLENO DE ASUNTOS DE INTERÉS MUNICIPAL.

27°.-OFICINA DE SECRETARÍA.- CONTROL Y FISCALIZACIÓN DE LA ACTUACIÓN DE LOS ÓRGANOS DE GOBIERNO (ART° 46.2.E LRBRL).

A) DACIÓN CUENTA DE LOS DECRETOS DE ALCALDÍA Y CONCEJALES CON FACULTADES DELEGADAS, DEL N° 172 DE 19/01/2012 AL N° 744 DEL 22/02/2012, AMBOS INCLUSIVE.

B) DACIÓN CUENTA DE LAS ACTAS DE JUNTA DE GOBIERNO LOCAL NÚMEROS 1, 2, 3, 4 Y 5/2012.

28°.- MOCIONES.

29°.- RUEGOS Y PREGUNTAS.

OBERTURA DE LA SESSIÓ

En la Vila de Paterna, a les onze hores i trenta minuts del dia dimecres, 29 de febrer de 2012, es reuneixen en primera convocatòria, els senyors damunt ressenyats, a fi de celebrar la sessió ordinària, per a la qual han sigut citats dins del termini i en la forma escaient.

Actua com a interventor el Sr. Salvador Alfonso Zamorano.

Actua com a secretària la Sra. Teresa Morán Paniagua.

Declarat obert l'acte per la Presidència, es passa a l'estudi i acord, si escau, dels punts consignats en l'Orde del Dia. A saber:

1º.-OFICINA DE SECRETARIA.- APROVACIÓ DE L'ACTA DE LA SESSIÓ DE PLE N° 18/2011, DE 30 DE NOVEMBRE.- Havent donat compte de l'acta de la sessió de ple n°18/2011, de 30 de novembre, el Ple per unanimitat la troba conforme i acorda la seua aprovació.

2º.-OFICINA DE SECRETARIA.- DISPOSICIONS I CORRESPONDÈNCIA.- DACIÓ DE COMPTE DE DISPOSICIONS OFICIALS DE L'ESTAT, COMUNITAT AUTÒNOMA I PROVÍNCIA.- Havent donat compte de les disposicions oficials publicades en els Butlletins Oficials de l'Estat, de la Comunitat Autònoma i de la Província que es relacionen a continuació, el Ple es dóna per assabentat:

BOE 20, de 24 de gener de 2012.- Reial decret 202/2012, de 23 de gener, sobre l'aplicació a partir del 2012 dels pagaments directes a l'agricultura i a la ramaderia.

APERTURA DE LA SESIÓN

En la Villa de Paterna, siendo las once horas y treinta minutos del día miércoles, 29 de febrero de 2012, se reúnen en primera convocatoria, los señores arriba reseñados, al objeto de celebrar la sesión ordinaria, para la que han sido citados en tiempo y forma oportunos.

Actúa como Interventor D. Salvador Alfonso Zamorano.

Actúa como Secretaria Dña. Teresa Morán Paniagua.

Declarado abierto el acto por la Presidencia, se pasa al estudio y acuerdo, en su caso, de los puntos consignados en el Orden del día. A saber:

1º.-OFICINA DE SECRETARÍA.- APROBACIÓN DEL ACTA DE LA SESIÓN DE PLENO N° 18/2011, DE 30 DE NOVIEMBRE.- Dada cuenta del acta de la sesión de pleno n°18/2011, de 30 de noviembre, el Pleno por unanimidad la encuentra conforme y acuerda su aprobación.

2º.-OFICINA DE SECRETARÍA.- DISPOSICIONES Y CORRESPONDENCIA.- DACIÓN CUENTA DE DISPOSICIONES OFICIALES DEL ESTADO, COMUNIDAD AUTÓNOMA Y PROVINCIA.- Dada cuenta de las disposiciones oficiales publicadas en los Boletines Oficiales del Estado, de la Comunidad Autónoma y de la Provincia que se relacionan a continuación, el Pleno se da por enterado:

BOE 20, de 24 de enero de 2012.- Real Decreto 202/2012, de 23 de enero, sobre la aplicación a partir del 2012 de los pagos directos a la agricultura y a la ganadería.

BOE 23, de 27 de gener de 2012.- Llei 9/2011, de 26 de desembre, de Mesures Fiscals, de Gestió Administrativa i Financera, i d'Organització de la Generalitat.

BOE 23, de 27 de gener de 2012.- Llei 10/2011, de 27 de desembre, de Pressupostos de la Generalitat per a l'exercici 2012.

BOE 23, de 27 de gener de 2012.- Correcció d'errors de la Llei 9/2011, de 26 de desembre, de Mesures Fiscals, de Gestió Administrativa i Financera, i d'Organització de la Generalitat.

BOE 24, de 28 de gener de 2012.- Reial decret-llei 1/2012, de 27 de gener, perquè es procedeix a la suspensió dels procediments de preassignació de retribució i a la supressió dels incentius econòmics per a noves instal·lacions de producció d'energia elèctrica a partir de cogeneració, fonts d'energia renovables i residus.

BOE 24, de 28 de gener de 2012.- Reforma del Reglament del Senat per la qual es modifica l'article 49 en el seu apartat 2.

BOE 25, de 30 de gener de 2012.- Resolució de 23 de gener de 2012, del Departament de Gestió Tributària de l'Agència Estatal d'Administració Tributària, per la qual es modifica la de 3 de gener de 2011, per la qual s'aprova el model 145, de comunicació de dades del perceptor de rendes del treball al seu pagador o de la variació de les dades prèviament comunicades.

BOE 29, de 3 de febrer de 2012.- Correcció d'errors del Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de Contractes del Sector Públic.

BOE 30, de 4 de febrer de 2012.- Reial Decret-Llei 2/2012, de 3 de febrer, de sanejament del sector

BOE 23, de 27 de enero de 2012.- Ley 9/2011, de 26 de diciembre, de Medidas Fiscales, de Gestión Administrativa y Financiera, y de Organización de la Generalitat.

BOE 23, de 27 de enero de 2012.- Ley 10/2011, de 27 de diciembre, de Presupuestos de la Generalitat para el ejercicio 2012.

BOE 23, de 27 de enero de 2012.- Corrección de errores de la Ley 9/2011, de 26 de diciembre, de Medidas Fiscales, de Gestión Administrativa y Financiera, y de Organización de la Generalitat.

BOE 24, de 28 de enero de 2012.- Real Decreto-ley 1/2012, de 27 de enero, por el que se procede a la suspensión de los procedimientos de preasignación de retribución y a la supresión de los incentivos económicos para nuevas instalaciones de producción de energía eléctrica a partir de cogeneración, fuentes de energía renovables y residuos.

BOE 24, de 28 de enero de 2012.- Reforma del Reglamento del Senado por la que se modifica el artículo 49 en su apartado 2.

BOE 25, de 30 de enero de 2012.- Resolución de 23 de enero de 2012, del Departamento de Gestión Tributaria de la Agencia Estatal de Administración Tributaria, por la que se modifica la de 3 de enero de 2011, por la que se aprueba el modelo 145, de comunicación de datos del perceptor de rentas del trabajo a su pagador o de la variación de los datos previamente comunicados.

BOE 29, de 3 de febrero de 2012.- Corrección de errores del Real Decreto Legislativo 3/2011, de 14 de noviembre, por el que se aprueba el texto refundido de la Ley de Contratos del Sector Público.

BOE 30, de 4 de febrero de 2012.- Real Decreto-ley 2/2012, de 3 de febrero, de saneamiento del sector

financer.

BOE 30, de 4 de febrer de 2012.-
Reial Decret 302/2012, de 3 de febrer, pel qual es modifica l'Estatut de l'Agència Estatal Butlletí Oficial de l'Estat, aprovat per Reial Decret 1495/2007, de 12 de novembre.

BOE 30, de 4 de febrer de 2012.-
Resolució de 24 de gener de 2012, de la Direcció general de trànsit, per la qual s'estableixen mesures especials de regulació del trànsit durant l'any 2012.

BOE 30, de 4 de febrer de 2012.-
Reial decret 303/2012, de 3 de febrer, pel qual es regula el Comitè Consultiu de la Comissió Nacional del Mercat de Valors.

BOE 32, de 7 de febrer de 2012.-
Ordre ESS/184/2012, de 2 de febrer, per la qual es desenvolupen les normes legals de cotització a la Seguretat Social, desocupació, protecció per cessament d'activitat, Fons de Garantia Salarial i formació professional per a l'exercici 2012.

BOE 36, d'11 de febrer de 2012.-
Reial Decret-Llei 3/2012, de 10 de febrer, de mesures urgents per a la reforma del mercat laboral.

BOE 39, de 15 de febrer de 2012.-
Correcció d'errors del Reial decret-llei 2/2012, de 3 de febrer, de sanejament del sector financer.

BOE 41, de 17 de febrer de 2012.-
Resolució de 15 de febrer de 2012, de la Comissió Executiva del Banc d'Espanya, sobre canvis temporals en els criteris d'admissibilitat dels actius de garantia en les operacions de política monetària del Banc d'Espanya.

BOE 41, de 17 de febrer de 2012.-
Resolució de 15 de febrer de 2012, del Servei Públic d'Ocupació Estatal, per la qual es determina la forma i

financiero.

BOE 30, de 4 de febrero de 2012.-
Real Decreto 302/2012, de 3 de febrero, por el que se modifica el Estatuto de la Agencia Estatal Boletín Oficial del Estado, aprobado por Real Decreto 1495/2007, de 12 de noviembre.

BOE 30, de 4 de febrero de 2012.-
Resolución de 24 de enero de 2012, de la Dirección General de Tráfico, por la que se establecen medidas especiales de regulación del tráfico durante el año 2012.

BOE 30, de 4 de febrero de 2012.-
Real Decreto 303/2012, de 3 de febrero, por el que se regula el Comité Consultivo de la Comisión Nacional del Mercado de Valores.

BOE 32, de 7 de febrero de 2012.-
Orden ESS/184/2012, de 2 de febrero, por la que se desarrollan las normas legales de cotización a la Seguridad Social, desempleo, protección por cese de actividad, Fondo de Garantía Salarial y formación profesional para el ejercicio 2012.

BOE 36, de 11 de febrero de 2012.-
Real Decreto-ley 3/2012, de 10 de febrero, de medidas urgentes para la reforma del mercado laboral.

BOE 39, de 15 de febrero de 2012.-
Corrección de errores del Real Decreto-ley 2/2012, de 3 de febrero, de saneamiento del sector financiero.

BOE 41, de 17 de febrero de 2012.-
Resolución de 15 de febrero de 2012, de la Comisión Ejecutiva del Banco de España, sobre cambios temporales en los criterios de admisibilidad de los activos de garantía en las operaciones de política monetaria del Banco de España.

BOE 41, de 17 de febrero de 2012.-
Resolución de 15 de febrero de 2012, del Servicio Público de Empleo Estatal, por la que se determina la

terminis de presentació de sol·licituds i de tramitació per a la concessió d'ajudes econòmiques d'acompanyament per la participació en el programa de requalificació professional de les persones que esgoten la seua protecció per desocupació, establides en el Reial Decret-Llei 1/2011, d'11 de febrer.

BOE 42, de 18 de febrer de 2012.- Correcció d'errors del Reial decret-llei 3/2012, de 10 de febrer, de mesures urgents per a la reforma del mercat laboral.

BOE 44, de 21 de febrer de 2012.- Resolució de 16 de febrer de 2012, per la qual s'ordena la publicació de l'Acord de convalidació del Reial Decret-Llei 2/2012, de 3 de febrer, de sanejament del sector financer.

DOCV 6697, de 23 de gener de 2012.- CORRECCIÓ d'errors del Decret 14/2012, de 13 de gener, del Consell, d'adaptació de la normativa estatal sobre autorització d'agències de col·locació, amb o sense ànim de lucre, i de regulació del procediment d'adequació dels centres associats en intermediació laboral. [2012/538]

DOCV 6697, de 23 de gener de 2012.- DECRET 2/2012, de 20 de gener, del president de la Generalitat, pel qual cessa i es nomena conseller d'Economia, Indústria i Comerç. [2012/621]

DOCV 6698, de 24 de gener de 2012.- DECRET 16/2012, de 20 de gener, del Consell, pel qual es distribueixen competències en matèria de contractació centralitzada en l'àmbit de l'Administració de la Generalitat, les seues entitats autònomes i els ens del sector públic empresarial i fundacional de la Generalitat, i es crea la Central de Compres de la Generalitat. [2012/634]

DOCV 6699, de 25 de gener de 2012.-

forma y plazos de presentación de solicitudes y de tramitación para la concesión de ayudas económicas de acompañamiento por la participación en el programa de recualificación profesional de las personas que agoten su protección por desempleo, establecidas en el Real Decreto-ley 1/2011, de 11 de febrero.

BOE 42, de 18 de febrero de 2012.- Corrección de errores del Real Decreto-ley 3/2012, de 10 de febrero, de medidas urgentes para la reforma del mercado laboral.

BOE 44, de 21 de febrero de 2012.- Resolución de 16 de febrero de 2012, por la que se ordena la publicación del Acuerdo de convalidación del Real Decreto-ley 2/2012, de 3 de febrero, de saneamiento del sector financiero.

DOCV 6697, de 23 de enero de 2012.- [CORRECCIÓN de errores del Decreto 14/2012, de 13 de enero, del Consell, de adaptación de la normativa estatal sobre autorización de agencias de colocación, con o sin ánimo de lucro, y de regulación del procedimiento de adecuación de los centros asociados en intermediación laboral. \[2012/538\]](#)

DOCV 6697, de 23 de enero de 2012.- [DECRETO 2/2012, de 20 de enero, del presidente de la Generalitat, por el que cesa y se nombra conseller de Economía, Industria y Comercio. \[2012/621\]](#)

DOCV 6698, de 24 de enero de 2012.- [DECRETO 16/2012, de 20 de enero, del Consell, por el que se distribuyen competencias en materia de contratación centralizada en el ámbito de la Administración de la Generalitat, sus entidades autónomas y los entes del sector público empresarial y fundacional de la Generalitat, y se crea la Central de Compras de la Generalitat. \[2012/634\]](#)

DOCV 6699, de 25 de enero de 2012.-

ORDE 3/2012, de 19 de gener, de la Conselleria d'Infraestructures, Territori i Medi Ambient, per la qual es regula la caça i control del porc senglar a la Comunitat Valenciana. [2012/601]

DOCV 6699, de 25 de gener de 2012.- ORDE 1/2012, de 17 de gener, de la Conselleria de Turisme, Cultura i Esport, per la qual es convoquen les ajudes econòmiques destinades a la promoció de l'ús del valencià en les festes de Falles en l'àmbit de la Comunitat Valenciana en 2012. [2012/674]

DOCV 6700, de 26 de gener de 2012.- DECRET 17/2012, de 20 de gener, del Consell, pel qual es modifica el Decret 73/2009, de 5 de juny, del Consell, regulador de la gestió d'assajos clínics i estudis de postautorització observacionals amb medicaments i productes sanitaris. [2012/707]

DOCV 6700, de 26 de gener de 2012.- RESOLUCIÓ 53/VIII, de 18 de gener de 2012, del Ple dels Corts, sobre la convalidació del Decret Llei 1/2012, de 5 de gener, de mesures urgents per a la reducció del dèficit a la Comunitat Valenciana. [2012/702]

DOCV 6700, de 26 de gener de 2012.- RESOLUCIÓ 55/VIII, del 18 de gener de 2012, del Ple dels Corts, sobre la convalidació del Decret Llei 2/2012, de 13 de gener, de mesures urgents de suport a la iniciativa empresarial i als emprenedors, microempreses i xicotetes i mitges empreses (pime) de la Comunitat Valenciana. [2012/703]

DOCV 6702, de 30 de gener de 2012.- DECRET 18/2012, de 27 de gener, del Consell, pel qual es modifica l'article 4 del Decret 75/2011, de 24 de juny, del Consell, pel qual s'estableix l'estructura orgànica bàsica de la Presidència i de les conselleries de la Generalitat.

[ORDEN 3/2012, de 19 de enero, de la Conselleria de Infraestructuras, Territorio y Medio Ambiente, por la que se regula la caza y control del jabalí en la Comunitat Valenciana. \[2012/601\]](#)

[DOCV 6699, de 25 de enero de 2012.- ORDEN 1/2012, de 17 de enero, de la Conselleria de Turismo, Cultura y Deporte, por la que se convocan las ayudas económicas destinadas a la promoción del uso del valenciano en las fiestas de Fallas en el ámbito de la Comunitat Valenciana en 2012. \[2012/674\]](#)

[DOCV 6700, de 26 de enero de 2012.- DECRETO 17/2012, de 20 de enero, del Consell, por el que se modifica el Decreto 73/2009, de 5 de junio, del Consell, regulador de la gestión de ensayos clínicos y estudios postautorización observacionales con medicamentos y productos sanitarios. \[2012/707\]](#)

[DOCV 6700, de 26 de enero de 2012.- RESOLUCIÓN 53/VIII, de 18 de enero de 2012, del Pleno de Les Corts, sobre la convalidación del Decreto Ley 1/2012, de 5 de enero, de medidas urgentes para la reducción del déficit en la Comunitat Valenciana. \[2012/702\]](#)

[DOCV 6700, de 26 de enero de 2012.- RESOLUCIÓN 55/VIII, del 18 de enero de 2012, del Pleno de Les Corts, sobre la convalidación del Decreto Ley 2/2012, de 13 de enero, de medidas urgentes de apoyo a la iniciativa empresarial y a los emprendedores, microempresas y pequeñas y medianas empresas \(pyme\) de la Comunitat Valenciana. \[2012/703\]](#)

[DOCV 6702, de 30 de enero de 2012.- DECRETO 18/2012, de 27 de enero, del Consell, por el que se modifica el artículo 4 del Decreto 75/2011, de 24 de junio, del Consell, por el que se establece la estructura orgánica básica de la Presidencia y de las consellerias de la Generalitat.](#)

[2012/833]

DOCV 6702, de 30 de gener de 2012.-
DECRET 23/2012, de 27 de gener, del
Consell, pel qual es regula la
composició i funcionament de la Taula
Social de la Protecció Civil i les
Emergències de la Comunitat
Valenciana. [2012/836]

DOCV 6702, de 30 de gener de 2012.-
DECRET 24/2012, de 27 de gener, del
Consell, pel qual es modifica el
Reglament de la Comissió de
Codificació Civil Valenciana i el seu
òrgan assessor, l'Observatori de Dret
Civil Valencià, aprovat mitjançant el
Decret 218/2007, de 26 d'octubre.
[2012/835]

DOCV 6702, de 30 de gener de 2012.-
DECRET 21/2012, de 27 de gener, del
Consell, pel qual es regula el
procediment d'elaboració i aprovació
dels plans de recuperació i
conservació d'espècies catalogades de
fauna i flora silvestres, i el
procediment d'emissió
d'autoritzacions d'afectació a
espècies silvestres. [2012/832]

DOCV 6703, de 31 de gener de 2012.-
ORDE 2/2012, de 23 de gener, de la
Conselleria de Presidència, per la
qual es convoquen subvencions
destinades a les entitats locals
(ajuntaments i mancomunitats) de la
Comunitat Valenciana per a la difusió
i foment de la Bústia Ciutadana i
altres mecanismes de participació
ciutadana per a l'exercici 2012 i
s'aproven les seues bases
reguladores. [2012/886]

DOCV 6703, de 31 de gener de 2012.-
RESOLUCIÓ de 30 de desembre de 2011,
del president de l'Agència Valenciana
d'Energia (AVEN), per la qual es
convoquen les ajudes del Programa de
Renovació dels Sistemes d'Enllumenat
Públic en municipis de la Comunitat
Valenciana de menys de 200 habitants
per a adaptació dels mateixos al RD
1890/2008 amb finalitats d'estalvi
energètic per a l'exercici 2011.

[\[2012/833\]](#)

[DOCV 6702, de 30 de enero de 2012.-
DECRETO 23/2012, de 27 de enero, del
Consell, por el que se regula la
composición y funcionamiento de la
Mesa Social de la Protección Civil y
las Emergencias de la Comunitat
Valenciana. \[2012/836\]](#)

[DOCV 6702, de 30 de enero de 2012.-
DECRETO 24/2012, de 27 de enero, del
Consell, por el que se modifica el
Reglamento de la Comisión de
Codificación Civil Valenciana y su
órgano asesor, el Observatorio de
Derecho Civil Valenciano, aprobado
mediante el Decreto 218/2007, de 26
de octubre. \[2012/835\]](#)

[DOCV 6702, de 30 de enero de 2012.-
DECRETO 21/2012, de 27 de enero, del
Consell, por el que se regula el
procedimiento de elaboración y
aprobación de los planes de
recuperación y conservación de
especies catalogadas de fauna y
flora silvestres, y el procedimiento
de emisión de autorizaciones de
afectación a especies silvestres.
\[2012/832\]](#)

[DOCV 6703, de 31 de enero de 2012.-
ORDEN 2/2012, de 23 de enero, de la
Conselleria de Presidencia, por la
que se convocan subvenciones
destinadas a las entidades locales
\(ayuntamientos y mancomunidades\) de
la Comunitat Valenciana para la
difusión y fomento del Buzón
Ciudadano y otros mecanismos de
participación ciudadana para el
ejercicio 2012 y se aprueban sus
bases reguladoras. \[2012/886\]](#)

[DOCV 6703, de 31 de enero de 2012.-
RESOLUCIÓN de 30 de diciembre de
2011, del presidente de la Agencia
Valenciana de Energía \(AVEN\), por la
que se convocan las ayudas del
Programa de Renovación de los
Sistemas de Alumbrado Público en
municipios de la Comunitat
Valenciana de menos de 200
habitantes para adaptación de los
mismos al RD 1890/2008 con fines de](#)

[2012/771]

DOCV 6704, d'1 de febrer de 2012.-
DECRET 22/2012, de 27 de gener, del
Consell, regulador del turisme actiu
a la Comunitat Valenciana. [2012/909]

DOCV 6704, d'1 de febrer de 2012.-
ORDE 4/2012, de 12 de gener, de la
Conselleria d'Educació, Formació i
Ocupació, per la qual es convoquen
ajudes econòmiques destinades al
manteniment dels gabinets
psicopedagògics escolars depenents
d'ajuntaments, mancomunitats de
municipis i entitats locals menors de
la Comunitat Valenciana per a
l'exercici 2012. [2012/904]

DOCV 6705, de 2 de febrer de 2012.-
DECRET 20/2012, de 27 de gener, del
Consell, pel qual es crea el Registre
Sanitari d'Establiments Alimentaris
Menors. [2012/1016]

DOCV 6705, de 2 de febrer de 2012.-
RESOLUCIÓ de 27 de desembre de 2011,
del president de l'Agència Valenciana
de l'Energia, per la qual es
convoquen ajudes per a la realització
de Auditories Energètiques en Flotes
de Transport de la Comunitat
Valenciana en el marc del Pla d'Acció
de l'Estratègia d'Estalvi i
Eficiència Energètica (PAE4), per a
l'exercici 2011. [2012/911]

DOCV 6707, de 6 de febrer de 2012.-
DECRET 26/2012, 3 de febrer, del
Consell, pel qual es modifiquen
determinats preceptes del Reglament
de Casinos de Joc de la Comunitat
Valenciana, del Reglament del Joc del
Bingo, del Reglament de Màquines
Recreatives i d'Atzar, del Reglament
d'Apotes de la Comunitat Valenciana
i del Reglament de la Publicitat del
Joc a la Comunitat Valenciana.
[2012/1129]
/dades/2012/02/06/pdf/2012_1129.pdf

[ahorro energético para el ejercicio
2011. \[2012/771\]](#)

DOCV 6704, de 1 de febrero de 2012.-
[DECRETO 22/2012, de 27 de enero, del
Consell, regulador del turismo
activo en la Comunitat Valenciana.
\[2012/909\]](#)

DOCV 6704, de 1 de febrero de 2012.-
[ORDEN 4/2012, de 12 de enero, de la
Conselleria de Educación, Formación
y Empleo, por la que se convocan
ayudas económicas destinadas al
mantenimiento de los gabinetes
psicopedagógicos escolares
dependientes de ayuntamientos,
mancomunidades de municipios y
entidades locales menores de la
Comunitat Valenciana para el
ejercicio 2012. \[2012/904\]](#)

DOCV 6705, de 2 de febrero de 2012.-
[DECRETO 20/2012, de 27 de enero, del
Consell, por el que se crea el
Registro Sanitario de
Establecimientos Alimentarios
Menores. \[2012/1016\]](#)

DOCV 6705, de 2 de febrero de 2012.-
[RESOLUCIÓN de 27 de diciembre de
2011, del presidente de la Agencia
Valenciana de la Energía, por la que
se convocan ayudas para la
realización de Auditorias
Energéticas en Flotas de Transporte
de la Comunitat Valenciana en el
marco del Plan de Acción de la
Estrategia de Ahorro y Eficiencia
Energética \(PAE4 \), para el
ejercicio 2011. \[2012/911\]](#)

DOCV 6707, de 6 de febrero de 2012.-
[DECRETO 26/2012, 3 de febrero, del
Consell, por el que se modifican
determinados preceptos del
Reglamento de Casinos de Juego de la
Comunitat Valenciana, del Reglamento
del Juego del Bingo, del Reglamento
de Máquinas Recreativas y de Azar,
del Reglamento de Apuestas de la
Comunitat Valenciana y del
Reglamento de la Publicidad del
Juego en la Comunitat Valenciana.
\[2012/1129\]
/datos/2012/02/06/pdf/2012_1129.pdf](#)

DOCV 6708, de 7 de febrer de 2012.-
DECRET 28/2012, de 3 de febrer, del
Consell, pel qual crea la Comissió
Interdepartamental per al seguiment i
impuls de les polítiques de
racionalització i austeritat en la
despesa en l'àmbit de la Generalitat.
[2012/1130]
[/dades/2012/02/07/pdf/2012_1130.pdf](#)

DOCV 6708, de 7 de febrer de 2012.-
DECRET 27/2012, de 3 de febrer, del
Consell, pel qual es regula la
composició i règim de funcionament de
la Comissió de Coordinació dels
Serveis de Prevenció, Extinció
d'Incendis i Salvament de la
Comunitat Valenciana. [2012/1138]

DOCV 6708, de 7 de febrer de 2012.-
ORDE 4/2012, de 27 de gener, de la
Conselleria de Justícia i Benestar
Social, per la qual es convoca la IV
edició dels Premis Construint
Municipis Iguals en Oportunitats
corresponent a l'any 2012 i dirigida
a aquells ajuntaments que tinguen
implantats plans municipals
d'igualtat d'oportunitats.
[2012/1101]

DOCV 6710, de 9 de febrer de 2012.-
ORDE conjunta 1/2012, de 18 de gener,
de la Conselleria de Turisme, Cultura
i Esport i la Conselleria de
Governació, per la qual es regula la
formació dels consumidors reconeguts
com a experts (CRE). [2012/1185]

DOCV 6710, de 9 de febrer de 2012.-
ORDE 5/2012, de 26 de gener, de la
Conselleria d'Educació, Formació i
Ocupació, per la qual es convoquen
ajudes econòmiques per a subvencionar
els serveis complementaris de
transport i menjador de l'alumnat
dels centres d'Educació Especial de
titularitat privada concertats i de
titularitat de corporacions locals
convinguts, per a l'exercici econòmic
2012. [2012/1197]
[/dades/2012/02/09/pdf/2012_1197.pdf](#)

DOCV 6708, de 7 de febrero de 2012.-
[DECRETO 28/2012, de 3 de febrero,](#)
[del Consell, por el que crea la](#)
[Comisión Interdepartamental para el](#)
[seguimiento e impulso de las](#)
[políticas de racionalización y](#)
[austeridad en el gasto en el ámbito](#)
[de la Generalitat. \[2012/1130\]](#)
[/datos/2012/02/07/pdf/2012_1130.pdf](#)

DOCV 6708, de 7 de febrero de 2012.-
[DECRETO 27/2012, de 3 de febrero,](#)
[del Consell, por el que se regula la](#)
[composición y régimen de](#)
[funcionamiento de la Comisión de](#)
[Coordinación de los Servicios de](#)
[Prevención, Extinción de Incendios y](#)
[Salvamento de la Comunitat](#)
[Valenciana. \[2012/1138\]](#)

DOCV 6708, de 7 de febrero de 2012.-
[ORDEN 4/2012, de 27 de enero, de la](#)
[Conselleria de Justicia y Bienestar](#)
[Social, por la que se convoca la IV](#)
[edición de los Premios Construyendo](#)
[Municipios Igualess en Oportunidades](#)
[correspondiente al año 2012 y](#)
[dirigida a aquellos ayuntamientos](#)
[que tengan implantados planes](#)
[municipales de igualdad de](#)
[oportunidades. \[2012/1101\]](#)

DOCV 6710, de 9 de febrero de 2012.-
[ORDEN conjunta 1/2012, de 18 de](#)
[enero, de la Conselleria de Turismo,](#)
[Cultura y Deporte y la Conselleria](#)
[de Gobernación, por la que se regula](#)
[la formación de los consumidores](#)
[reconocidos como expertos \(CRE\).](#)
[\[2012/1185\]](#)

DOCV 6710, de 9 de febrero de 2012.-
[ORDEN 5/2012, de 26 de enero, de la](#)
[Conselleria de Educación, Formación](#)
[y Empleo, por la que se convocan](#)
[ayudas económicas para subvencionar](#)
[los servicios complementarios de](#)
[transporte y comedor del alumnado de](#)
[los centros de Educación Especial de](#)
[titularidad privada concertados y de](#)
[titularidad de corporaciones locales](#)
[convenidos, para el ejercicio](#)
[económico 2012. \[2012/1197\]](#)
[/datos/2012/02/09/pdf/2012_1197.pdf](#)

DOCV 6716, de 17 de febrer de 2012.-
ORDE 4/2012, d'1 de febrer, de la
Conselleria de Turisme, Cultura i
Esport, per la qual es fixen les
bases reguladores per a la
convocatòria i concessió d'ajudes per
l'Agència Valenciana de Turisme.
[2012/1622]
[/dades/2012/02/17/pdf/2012_1622.pdf](#)

DOCV 6717, de 20 de febrer de 2012.-
DECRET 33/2012, de 17 de febrer, del
Consell, pel qual es crea el Registre
del Personal Bomber de la Comunitat
Valenciana i es regula el document
d'acreditació d'este personal.
[2012/1694]

DOCV 6717, de 20 de febrer de 2012.-
DECRET 32/2012, de 17 de febrer, del
Consell, pel qual modifica l'article
4.2 del Decret 96/2004, d'11 de juny,
del Consell, pel qual es va crear el
Registre Oficial d'Establiments i
Serveis *Biocidas de la Comunitat
Valenciana. [2012/1693]

DOCV 6720, de 23 de febrer de 2012.-
CORRECCIÓ d'errors del Decret
23/2012, de 27 de gener, del Consell,
pel qual es regula la composició i
funcionament de la Taula Social de la
Protecció Civil i les Emergències de
la Comunitat Valenciana. [2012/1811]
[/dades/2012/02/23/pdf/2012_1811.pdf](#)

DOCV 6720, de 23 de febrer de 2012.-
ORDE 6/2012, de 13 de febrer, de la
Conselleria de Justícia i Benestar
Social, per la qual es convoquen
ajudes de serveis socials
especialitzats en la dona per a
entitats sense ànim de lucre,
destinades a la realització, en
l'exercici de 2012, de programes i/o
activitats relacionats amb les
finalitats de la Direcció general de
Família i Dona, en el marc de les
Polítiques d'Igualtat del Consell
[2012/1850]

DOCV 6720, de 23 de febrer de 2012.-
ORDE 7/2012, de 20 de febrer, de la

DOCV 6716, de 17 de febrero de
2012.- [ORDEN 4/2012, de 1 de
febrero, de la Conselleria de
Turismo, Cultura y Deporte, por la
que se fijan las bases reguladoras
para la convocatoria y concesión de
ayudas por la Agència Valenciana del
Turisme.](#) [2012/1622]
[/datos/2012/02/17/pdf/2012_1622.pdf](#)

DOCV 6717, de 20 de febrero de
2012.- [DECRETO 33/2012, de 17 de
febrero, del Consell, por el que se
crea el Registro del Personal
Bombero de la Comunitat Valenciana y
se regula el documento de
acreditación de este personal.](#)
[2012/1694]

DOCV 6717, de 20 de febrero de
2012.- [DECRETO 32/2012, de 17 de
febrero, del Consell, por el que
modifica el artículo 4.2 del Decreto
96/2004, de 11 de junio, del
Consell, por el que se creó el
Registro Oficial de Establecimientos
y Servicios Biocidas de la Comunitat
Valenciana.](#) [2012/1693]

DOCV 6720, de 23 de febrero de
2012.- [CORRECCIÓN de errores del
Decreto 23/2012, de 27 de enero, del
Consell, por el que se regula la
composición y funcionamiento de la
Mesa Social de la Protección Civil y
las Emergencias de la Comunitat
Valenciana.](#) [2012/1811]
[/datos/2012/02/23/pdf/2012_1811.pdf](#)

DOCV 6720, de 23 de febrero de
2012.- [ORDEN 6/2012, de 13 de
febrero, de la Conselleria de
Justicia y Bienestar Social, por la
que se convocan ayudas de servicios
sociales especializados en mujer
para entidades sin ánimo de lucro,
destinadas a la realización, en el
ejercicio de 2012, de programas y/o
actividades relacionados con los
fines de la Dirección General de
Familia y Mujer, en el marco de las
Políticas de Igualdad del Consell](#)
[2012/1850]

DOCV 6720, de 23 de febrero de
2012.- [ORDEN 7/2012, de 20 de](#)

Conselleria de Justícia i Benestar Social, per la qual es modifica l'Orde de 31 de juliol de 2008, de la Conselleria de Benestar Social, per la qual es regulen les bases de convocatòria de la prestació renda garantida de ciutadania. [2012/1851]

[febrero, de la Conselleria de Justicia y Bienestar Social, por la que se modifica la Orden de 31 de julio de 2008, de la Conselleria de Bienestar Social, por la que se regulan las bases de convocatoria de la prestación renta garantizada de ciudadanía. \[2012/1851\]](#)

DOCV 6721, de 24 de febrer de 2012.- ORDE 2/2012, de 14 de febrer, del conseller de Sanitat, per la qual es reestructura la demarcació territorial dels llocs del cos de farmacèutics titulars, a extingir, i s'estableix el reglament d'integració d'estos funcionaris en els llocs de farmacèutics de salut pública, en desenvolupament del Decret 75/2008, de 23 de maig, del Consell. [2012/1880]

DOCV 6721, de 24 de febrero de 2012.- [ORDEN 2/2012, de 14 de febrero, del conseller de Sanidad, por la que se reestructura la demarcación territorial de los puestos del cuerpo de farmacéuticos titulares, a extinguir, y se establece el reglamento de integración de estos funcionarios en los puestos de farmacéuticos de salud pública, en desarrollo del Decreto 75/2008, de 23 de mayo, del Consell. \[2012/1880\]](#)

BOP número 46, de data 23/02/2012. Pàgina 44. Secció Municipis
Edicte de l'Ajuntament de Paterna sobre tràmit d'audiència a desconeguts en relació a l'expedient 21/2010.

BOP número [46](#), de fecha 23/02/2012. Página 44. Sección Municipios
[Edicto del Ayuntamiento de Paterna sobre trámite de audiencia a desconocidos en relación al expediente 21/2010.](#)

BOP número 45, de data 22/02/2012. Pàgina 77. Secció Municipis
Edicte de l'Ajuntament de Paterna sobre notificació a Dolores Arteche Martí, decret n-º 296, de 26-01-12 sobre orde execució subsidiària neteja solar c/ 552, n.º 9.

BOP número [45](#), de fecha 22/02/2012. Página 77. Sección Municipios
[Edicto del Ayuntamiento de Paterna sobre notificación a Dolores Arteche Martí, decreto n-º 296, de 26-01-12 sobre orden ejecución subsidiaria limpieza solar c/ 552, n.º 9.](#)

BOP número 45, de data 22/02/2012. Pàgina 78. Secció Municipis
Edicte de l'Ajuntament de Paterna sobre notificació a Proconspa, XXX, S.L., orde execució subsidiària neteja solars situats en el c/ Ramon Ferrando, n.º 4 i 5.

BOP número [45](#), de fecha 22/02/2012. Página 78. Sección Municipios
[Edicto del Ayuntamiento de Paterna sobre notificación a Proconspa, XXX, S.L., orden ejecución subsidiaria limpieza solares sitios en c/ Ramón Ferrando, n.º 4 y 5.](#)

BOP número 45, de data 22/02/2012. Pàgina 88. Secció Municipis
Edicte de l'Ajuntament de Paterna sobre desconeguts en l'acord plenari de 30/11/11 en el qual es va acordar la submissió a informació pública del Text Refós del PRI Cova de la Mel.

BOP número [45](#), de fecha 22/02/2012. Página 88. Sección Municipios
[Edicto del Ayuntamiento de Paterna sobre desconocidos en el acuerdo plenario de 30/11/11 en el que se acordó el sometimiento a información pública del Texto Refundido del PRI Cova de la Mel.](#)

BOP número 43, de data 20/02/2012.

BOP número [43](#), de fecha 20/02/2012.

Pàgina 181. Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre citació a diversos titulars per
no haver sigut possible la
notificació individual per causa no
imputable a esta corporació.

BOP número 43, de data 20/02/2012.
Pàgina 182. Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre compareixença a Viviendas i
Locales Joviten, S.L., per no haver
sigut possible la notificació
individual per causes no imputables a
esta corporació.

BOP número 42, de data 18/02/2012.
Pàgina 30. Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre aprovació definitiva de
modificació d'ordenança fiscal.

BOP número 42, de data 18/02/2012.
Pàgina 95. Secció Municipis
Edicte de l'Ajuntament de Paterna
conferint delegació expressa per a
assumir les funcions que a l'alcalde
corresponen.

BOP número 42, de data 18/02/2012.
Pàgina 98. Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre treballs de reparació en el
Cementeri Municipal.

BOP número 39, de data 15/02/2012.
Pàgina 68. Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre submissió a informació pública
ordenança municipal d'enllumenat
exterior per a la protecció del medi
ambient mitjançant la millora de
l'eficiència energètica.

BOP número 38, de data 14/02/2012.
Pàgina 72. Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre informació pública d'aprovació
definitiva de la modificació puntual
nº 62 del Pla General d'Ordenació
Urbana.

BOP número 38, de data 14/02/2012.
Pàgina 76. Secció Municipis

Página 181. Sección Municipios
[Edicto del Ayuntamiento de Paterna
sobre citación a diversos titulares
por no haber sido posible la
notificación individual por causa no
imputable a esta corporación.](#)

BOP número [43](#), de fecha 20/02/2012.
Página 182. Sección Municipios
[Edicto del Ayuntamiento de Paterna
sobre comparecencia a Viviendas y
Locales Joviten, S.L., por no haber
sido posible la notificación
individual por causas no imputables
a esta corporación.](#)

BOP número [42](#), de fecha 18/02/2012.
Página 30. Sección Municipios
[Edicto del Ayuntamiento de Paterna
sobre aprobación definitiva de
modificación de ordenanza fiscal.](#)

BOP número [42](#), de fecha 18/02/2012.
Página 95. Sección Municipios
[Edicto del Ayuntamiento de Paterna
confiriendo delegación expresa para
asumir las funciones que al alcalde
corresponden.](#)

BOP número [42](#), de fecha 18/02/2012.
Página 98. Sección Municipios
[Edicto del Ayuntamiento de Paterna
sobre trabajos de reparación en el
Cementerio Municipal.](#)

BOP número [39](#), de fecha 15/02/2012.
Página 68. Sección Municipios
[Edicto del Ayuntamiento de Paterna
sobre sometimiento a información
pública ordenanza municipal de
alumbrado exterior para la
protección del medio ambiente
mediante la mejora de la eficiencia
energética.](#)

BOP número [38](#), de fecha 14/02/2012.
Página 72. Sección Municipios
[Edicto del Ayuntamiento de Paterna
sobre información pública de
aprobación definitiva de la
modificación puntual nº 62 del Plan
General de Ordenación Urbana.](#)

BOP número [38](#), de fecha 14/02/2012.
Página 76. Sección Municipios

Edicte de l'Ajuntament de Paterna sobre aprovació definitiva de la relació de béns i drets afectats pel projecte d'expropiació per a la construcció d'una rotonda de connexió viària del polígon industrial Molí de Testar.

BOP número 38, de data 14/02/2012. Pàgina 77. Secció Municipis
Edicte de l'Ajuntament de Paterna sobre nou horari SIAC en oficines descentralitzades.

BOP número 37, de data 13/02/2012. Pàgina 19. Secció Municipis
Edicte de l'Ajuntament de Paterna sobre notificació, mitjançant la present publicació, de la resolució 401 de data 1 de febrer de 2012.

BOP número 37, de data 13/02/2012. Pàgina 22. Secció Municipis
Edicte de l'Ajuntament de Paterna sobre notificació, mitjançant la present publicació, de la resolució nº 402 de data 1 de febrer de 2012.

BOP número 37, de data 13/02/2012. Pàgina 67. Secció Municipis
Edicte de l'Ajuntament de Paterna sobre aprovació definitiva del pressupost general 2012.

BOP número 36, de data 11/02/2012. Pàgina 29. Secció Municipis
Edicte de l'Ajuntament de Paterna sobre notificació mitjançant la present publicació de la resolució 330, de data 26 de gener de 2012.

BOP número 34, de data 09/02/2012. Pàgina 57. Secció Municipis
Edicte de l'Ajuntament de Paterna sobre notificació a desconeguts de l'acord d'aprovació del Modificat del Projecte de Reparcel·lació del Sector 7.

BOP número 34, de data 09/02/2012. Pàgina 105. Secció Municipis
Edicte de l'Ajuntament de Paterna sobre notificació a Javier Pomar

[Edicto del Ayuntamiento de Paterna sobre aprobación definitiva de la relación de bienes y derechos afectados por el proyecto de expropiación para la construcción de una rotonda de conexión viaria del polígono industrial Molí de Testar.](#)

BOP número [38](#), de fecha 14/02/2012. Página 77. Sección Municipios
[Edicto del Ayuntamiento de Paterna sobre nuevo horario SIAC en oficinas descentralizadas.](#)

BOP número [37](#), de fecha 13/02/2012. Página 19. Sección Municipios
[Edicto del Ayuntamiento de Paterna sobre notificación, mediante la presente publicación, de la resolución 401 de fecha 1 de febrero de 2012.](#)

BOP número [37](#), de fecha 13/02/2012. Página 22. Sección Municipios
[Edicto del Ayuntamiento de Paterna sobre notificación, mediante la presente publicación, de la resolución nº 402 de fecha 1 de febrero de 2012.](#)

BOP número [37](#), de fecha 13/02/2012. Página 67. Sección Municipios
[Edicto del Ayuntamiento de Paterna sobre aprobación definitiva del presupuesto general 2012.](#)

BOP número [36](#), de fecha 11/02/2012. Página 29. Sección Municipios
[Edicto del Ayuntamiento de Paterna sobre notificación mediante la presente publicación de la resolución 330, de fecha 26 de enero de 2012.](#)

BOP número [34](#), de fecha 09/02/2012. Página 57. Sección Municipios
[Edicto del Ayuntamiento de Paterna sobre notificación a desconocidos del acuerdo de aprobación del Modificado del Proyecto de Reparcelación del Sector 7.](#)

BOP número [34](#), de fecha 09/02/2012. Página 105. Sección Municipios
[Edicto del Ayuntamiento de Paterna sobre notificación a Javier Pomar](#)

Hernández.

BOP número 34, de data 09/02/2012.
Pàgina 118. Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre notificació a desconeguts de
l'acord plenari de 30/11/11 pel qual
s'aprova definitivament l'estudi de
detall de Terramellar.

BOP número 31, de data 06/02/2012.
Pàgina 205. Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre exposició al públic de
notificació per compareixença a
diversos contribuents per no haver-se
pogut practicar la notificació
personal.

BOP número 30, de data 04/02/2012.
Pàgina 36. Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre aprovació definitiva del
pressupost general 2012.

BOP número 30, de data 04/02/2012.
Pàgina 126. Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre baixa per caducitat en el Padró
Municipal d'Habitants.

BOP número 30, de data 04/02/2012.
Pàgina 129. Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre baixa d'ofici del Padró
Municipal d'Habitants.

BOP número 27, de data 01/02/2012.
Pàgina 79. Secció Municipis
Edicte de l'Ajuntament de Paterna pel
qual s'exposa al públic el projecte
d'execució del consultori auxiliar
provisional i centre de dia del barri
de Santa Rita, fase III.

BOP número 25, de data 30/01/2012.
Pàgina 77. Secció Municipis
Anuncie de l'Ajuntament de Paterna
sobre concessió de subvencions
exercici 2011.

BOP número 24, de data 28/01/2012.
Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre modificació de la relació de

[Hernández.](#)

BOP número [34](#), de fecha 09/02/2012.
Página 118. Sección Municipios
[Edicto del Ayuntamiento de Paterna](#)
[sobre notificación a desconocidos](#)
[del acuerdo plenario de 30/11/11 por](#)
[el que se aprueba definitivamente el](#)
[estudio de detalle de Terramellar.](#)

BOP número [31](#), de fecha 06/02/2012.
Página 205. Sección Municipios
[Edicto del Ayuntamiento de Paterna](#)
[sobre exposición al público de](#)
[notificación por comparecencia a](#)
[diversos contribuyentes por no](#)
[haberse podido practicar la](#)
[notificación personal.](#)

BOP número [30](#), de fecha 04/02/2012.
Página 36. Sección Municipios
[Edicto del Ayuntamiento de Paterna](#)
[sobre aprobación definitiva del](#)
[presupuesto general 2012.](#)

BOP número [30](#), de fecha 04/02/2012.
Página 126. Sección Municipios
[Edicto del Ayuntamiento de Paterna](#)
[sobre baja por caducidad en el](#)
[Padrón Municipal de Habitantes.](#)

BOP número [30](#), de fecha 04/02/2012.
Página 129. Sección Municipios
[Edicto del Ayuntamiento de Paterna](#)
[sobre baja de oficio del Padrón](#)
[Municipal de Habitantes.](#)

BOP número [27](#), de fecha 01/02/2012.
Página 79. Sección Municipios
[Edicto del Ayuntamiento de Paterna](#)
[por el que se expone al público el](#)
[proyecto de ejecución del](#)
[consultorio auxiliar provisional y](#)
[centro de día del barrio de Santa](#)
[Rita, fase III.](#)

BOP número [25](#), de fecha 30/01/2012.
Página 77. Sección Municipios
[Anuncio del Ayuntamiento de Paterna](#)
[sobre concesión de subvenciones](#)
[ejercicio 2011.](#)

BOP número [24](#), de fecha 28/01/2012.
Sección Municipios
[Edicto del Ayuntamiento de Paterna](#)
[sobre modificación de la relación de](#)

béns i drets afectats pel Projecte d'Expropiació per a l'obtenció dels terrenys requerits per a la instal·lació d'un dipòsit general metropolità de 40.000 m3.

BOP número 23, de data 27/01/2012. Pàgina 27. Secció Municipis Edicte de l'Ajuntament de Paterna disposant la substitució de l'alcalde en la totalitat de les seues funcions durant la seua absència en els dies que se citen.

BOP número 21, de data 25/01/2012. Pàgina 77. Secció Municipis Edicte de l'Ajuntament de Paterna sobre aprovació definitiva de modificació d'ordenança fiscal

BOP número 20, de data 24/01/2012. Pàgina 151. Secció Municipis Edicte de l'Ajuntament de Paterna sobre exposició pública de l'aprovació inicial de l'ordenança reguladora de cessió de divers material de propietat municipal per a ús particular.

BOP número 20, de data 24/01/2012. Pàgina 180. Secció Municipis Edicte de l'Ajuntament de Paterna sobre notificació a desconeguts orde executió neteja solar situat en el C/ Tir de Colom, n.º 30.

BOP número 19, de data 23/01/2012. Pàgina 82. Secció Municipis Edicte de l'Ajuntament de Paterna sobre delegació de funcions de l'alcalde durant la seua absència.

BOP número 17, de data 20/01/2012. Pàgina 314. Secció Municipis Edicte de l'Ajuntament de Paterna sobre notificació per compareixença a Promociones Paterluca, S.L. per no haver-se pogut practicar la notificació personal.

BOP número 17, de data 20/01/2012. Pàgina 315. Secció Municipis Edicte de l'Ajuntament de Paterna sobre notificació per compareixença a diversos contribuents per no haver-se pogut practicar la notificació

[bienes y derechos afectados por el Proyecto de Expropiación para la obtención de los terrenos requeridos para la instalación de un depósito general metropolitano de 40.000 m3.](#)

BOP número [23](#), de fecha 27/01/2012. Página 27. Sección Municipios [Edicto del Ayuntamiento de Paterna disponiendo la sustitución del alcalde en la totalidad de sus funciones durante su ausencia en los días que se citan.](#)

BOP número [21](#), de fecha 25/01/2012. Página 77. Sección Municipios [Edicto del Ayuntamiento de Paterna sobre aprobación definitiva de modificación de ordenanza fiscal](#)

BOP número [20](#), de fecha 24/01/2012. Página 151. Sección Municipios [Edicto del Ayuntamiento de Paterna sobre exposición pública de la aprobación inicial de la ordenanza reguladora de cesión de diverso material de propiedad municipal para uso particular.](#)

BOP número [20](#), de fecha 24/01/2012. Página 180. Sección Municipios [Edicto del Ayuntamiento de Paterna sobre notificación a desconocidos orden ejecución limpieza solar sito en C/ Tir de Colom, n.º 30.](#)

BOP número [19](#), de fecha 23/01/2012. Página 82. Sección Municipios [Edicto del Ayuntamiento de Paterna sobre delegación de funciones del alcalde durante su ausencia.](#)

BOP número [17](#), de fecha 20/01/2012. Página 314. Sección Municipios [Edicto del Ayuntamiento de Paterna sobre notificación por comparecencia a Promociones Paterluca, S.L. por no haberse podido practicar la notificación personal.](#)

BOP número [17](#), de fecha 20/01/2012. Página 315. Sección Municipios [Edicto del Ayuntamiento de Paterna sobre notificación por comparecencia a diversos contribuyentes por no haberse podido practicar la](#)

personal.

(EN ESTE MOMENT DE LA SESSIÓ S'INCORPORA LA SRA. RODRÍGUEZ SANCHO, EDIL DEL GRUP POPULAR).

3º.-OFICINA DE SECRETARIA.- RATIFICACIÓ DE DECRETS DEL Nº 5940 AL 5943, I ELS Nº 6248, 6249, 6252 DE DESEMBRE DE 2011 I EL Nº 520, 685 I 745 DE FEBRER DE 2012.- Havent donat compte dels Decrets del nº 5940 al 5943, i els nº 6248, 6249, 6252 de desembre de 2011 i el nº 520, 685 i 745 de febrer de 2012, el Ple per unanimitat acorda la seua ratificació.

4º.-OFICINA DE SECRETARIA.- DACIÓ DE COMPTE I EXECUCIÓ, SI ESCAU, DE SENTÈNCIES I ACTUACIONS.

ASSESSORIA JURÍDICA

I)DACIÓ DE COMPTE INTERLOCUTÒRIA Nº 250/11, DE 17 DE NOVENBRE, DICTAT PEL JUTJAT CONTENCIÓS ADMINISTRATIU Nº 9 DE VALÈNCIA, PEL QUAL S'ACCEPTA EL DESISTIMENT DE LA PART RECURRENT LÍNIA DIRECTA ASSEGURADORA I EL SR. BASILIO MOLINA ROBLES EN EL PROCEDIMENT ABREUJAT Nº 749/10, DECLARANT-SE ACABAT EL PRESENT PROCEDIMENT I SENSE QUE ESCAIGA FER EXPRESSA IMPOSICIÓ DE LES COSTES PROCESSALS CAUSADES (ASSESSORIA JURÍDICA, RESPONSABILITAT PATRIMONIAL, CLASSIFICACIÓ 2.3.3., EXPT. 55/09).- Havent donat compte de l'acte de referència.

A la vista de tot això, el Ple per unanimitat es dóna per assabentat.

II)DACIÓ DE COMPTE DE LA SENTENCIA Nº 3199/11, DE 22 DE NOVENBRE, DICTADA PER LA SALA SOCIAL DEL TRIBUNAL SUPERIOR DE JUSTÍCIA DE LA COMUNITAT VALENCIANA, PER LA QUAL ES DESESTIMA EL RECURS DE SUPPLICACIÓ Nº 1580/11, INTERPOSAT PER L'AJUNTAMENT DE PATERNA CONTRA LA SENTENCIA Nº 75/11, DE 18 DE FEBRER, DICTADA PEL JUTJAT SOCIAL Nº 2 DE VALÈNCIA EN L'EXPEDIENT Nº 234/10 PROMOGUT PEL

notificación

personal.

(EN ESTE MOMENTO DE LA SESIÓN SE INCORPORA LA SRA. RODRÍGUEZ SANCHO, EDIL DEL GRUPO POPULAR).

3º.-OFICINA DE SECRETARÍA.- RATIFICACIÓN DE DECRETOS DEL Nº 5940 AL 5943, Y LOS Nº 6248, 6249, 6252 DE DICIEMBRE DE 2011 Y EL Nº 520, 685 Y 745 DE FEBRERO DE 2012.- Dada cuenta de los Decretos del nº 5940 al 5943, y los nº 6248, 6249, 6252 de diciembre de 2011 y el nº 520, 685 y 745 de febrero de 2012, el Pleno por unanimidad acuerda su ratificación.

4º.-OFICINA DE SECRETARÍA.- DACIÓN CUENTA Y EJECUCIÓN, EN SU CASO, DE SENTENCIAS Y AUTOS.

ASESORÍA JURÍDICA

I)DACIÓN CUENTA AUTO Nº 250/11, DE 17 DE NOVIEMBRE, DICTADO POR EL JUZGADO DE LO CONTENCIOSO-ADMINISTRATIVO Nº 9 DE VALENCIA, POR EL QUE SE ACEPTA EL DESISTIMIENTO DE LA PARTE RECURRENT LÍNEA DIRECTA ASSEGURADORA Y Dº BASILIO MOLINA ROBLES EN EL PROCEDIMIENTO ABREVIADO Nº 749/10, DECLARÁNDOSE TERMINADO EL PRESENTE PROCEDIMIENTO Y SIN QUE PROCEDA HACER EXPRESA IMPOSICIÓN DE LAS COSTAS PROCESALES CAUSADAS (ASESORÍA JURÍDICA, RESPONSABILIDAD PATRIMONIAL, CLASIFICACIÓN 2.3.3., EXPTE. 55/09).- Dada cuenta del auto de referencia.

A la vista de lo cual, el Pleno por unanimidad se da por enterado.

II)DACIÓN CUENTA DE LA SENTENCIA Nº 3199/11, DE 22 DE NOVIEMBRE, DICTADA POR LA SALA DE LO SOCIAL DEL TRIBUNAL SUPERIOR DE JUSTICIA DE LA COMUNIDAD VALENCIANA, POR LA QUE SE DESESTIMA EL RECURSO DE SUPPLICACIÓN Nº 1580/11, INTERPUESTO POR EL AYUNTAMIENTO DE PATERNA CONTRA LA SENTENCIA Nº 75/11, DE 18 DE FEBRERO, DICTADA POR EL JUZGADO DE LO SOCIAL Nº 2 DE VALENCIA EN EL

SR. VICENTE MANUEL ÁLVAREZ COBO. ES CONFIRMA AIXÍ LA SENTÈNCIA DE PRIMERA INSTÀNCIA I CONDEMNANT A L'AJUNTAMENT AL PAGAMENT DELS HONORARIS DEL LLETRAT IMPUGNANT EN 200 EUROS (ÀREA D'ORGANITZACIÓ I RECURSOS HUMANS, CLASSIFICACIÓ 2.2.2.5., EXPT. 1/11).- Havent donat compte de la sentència de referència.

A la vista de tot això, el Ple per unanimitat acorda donar-se per assabentat i que es procedisca en el termini de deu dies a justificar recepció per la Secció que haguera dictat l'acte objecte de recurs, amb indicació que és la responsable del compliment de la decisió en el termini de dos mesos des de la comunicació de la Sentència; tot açò d'acord amb l'establert en l'art. 104 de la Llei Jurisdiccional. Es donarà compte de l'actuat a l'Assessoria Jurídica als efectes oportuns i es notificarà a Intervenció als mateixos efectes.

III) DACIÓ DE COMPTE SENTENCIA N° 501/11, DE 2 DE DESEMBRE, DICTADA PEL JUTJAT CONTENCIÓS ADMINISTRATIU N° QUATRE DE VALÈNCIA, PER LA QUAL S'ESTIMA EL PROCEDIMENT ABREUJAT N° 737/10 INTERPOSAT PER LA SRA. EMILIA PUCHADES VALERO, RECLAMANT INDEMNITZACIÓ PER DANYS PATITS EN EL SEU VEHICLE COM A CONSEQÜÈNCIA DE LA CAIGUDA D'UN ARBRE PROPIETAT DE L'AJUNTAMENT, CONDEMNANT A ESTA CORPORACIÓ A L'ABONAMENT DE LA QUANTITAT, ABSOLENT EL CONSORCI DE COMPENSACIÓ D'ASSEGURANCES I SENSE EFECTUAR EXPRESSA IMPOSICIÓ DE COSTES (ASSESSORIA JURÍDICA, RESPONSABILITAT PATRIMONIAL, CLASSIFICACIÓ 2.3.3., EXPEDIENT 24/10). Havent donat compte de l'acte de referència.

A la vista de tot això, el Ple per unanimitat acorda donar-se per assabentat i que es procedisca en el termini de deu dies a justificar recepció per la Secció que haguera dictat l'acte objecte de recurs, amb indicació que és la responsable del

EXPEDIENTE N° 234/10 PROMOVIDO POR D° VICENTE MANUEL ÁLVAREZ COBO, CONFIRMÁNDOSE ASÍ LA SENTENCIA DE PRIMERA INSTANCIA Y CONDENANDO AL AYUNTAMIENTO AL PAGO DE LOS HONORARIOS DEL LETRADO IMPUGNANTE EN 200 EUROS (ÁREA DE ORGANIZACIÓN Y RECURSOS HUMANOS, CLASIFICACIÓN 2.2.2.5., EXPTE. 1/11).- Dada cuenta de la sentencia de referencia.

A la vista de lo cual, el Pleno por unanimidad acuerda darse por enterado y que se proceda en el plazo de diez días a acusar recibo por la Sección que hubiera dictado el acto objeto de recurso, con indicación de que es la responsable del cumplimiento del fallo en el plazo de dos meses desde la comunicación de la Sentencia; todo ello de acuerdo con lo establecido en el artº 104 de la Ley Jurisdiccional, dándose cuenta de lo actuado a la Asesoría Jurídica a los efectos oportunos y notificándose a Intervención a los mismos efectos.

III) DACIÓN CUENTA SENTENCIA N° 501/11, DE 2 DE DICIEMBRE, DICTADA POR EL JUZGADO DE LO CONTENCIOSO-ADMINISTRATIVO N° CUATRO DE VALENCIA, POR LA QUE SE ESTIMA EL PROCEDIMIENTO ABREVIADO N° 737/10 INTERPUESTO POR Dª EMILIA PUCHADES VALERO, RECLAMANDO INDEMNIZACIÓN POR DAÑOS SUFRIDOS EN SU VEHÍCULO COMO CONSECUENCIA DE LA CAÍDA DE UN ÁRBOL PROPIEDAD DEL AYUNTAMIENTO, CONDENANDO A ESTA CORPORACIÓN AL ABONO DE LA CANTIDAD, ABSOLVIENDO AL CONSORCIO DE COMPENSACIÓN DE SEGUROS Y SIN EFECTUAR EXPRESA IMPOSICIÓN DE COSTAS (ASESORÍA JURÍDICA, RESPONSABILIDAD PATRIMONIAL, CLASIFICACIÓN 2.3.3., EXPEDIENTE 24/10). Dada cuenta del auto de referencia.

A la vista de lo cual, el Pleno por unanimidad acuerda darse por enterado y que se proceda en el plazo de diez días a acusar recibo por la Sección que hubiera dictado el acto objeto de recurso, con indicación de que es la responsable

compliment de la decisió en el termini de dos mesos des de la comunicació de la Sentència; tot això d'acord amb l'establert en l'art. 104 de la Llei Jurisdiccional. Es donarà donant compte de l'actuat a l'Assessoria Jurídica als efectes oportuns i es notificarà a Intervenció als mateixos efectes.

IV) DACIÓ DE COMPTE SENTENCIA Nº 525/11, DE 9 DE DESEMBRE, DICTADA PEL JUTJAT DEL CONTENCIÓS-ADMINISTRATIU Nº 9 DE VALÈNCIA, PER LA QUAL ES DESESTIMA EL RECURS CONTENCIÓS ADMINISTRATIU Nº 106/11 INTERPOSAT PER ADMIRALL INSURANCE COMPANY LIMITED SUCURSAL A ESPANYA CONTRA LA DESESTIMACIÓ PRESUMPTA DE LA RECLAMACIÓ PER DANYS PATITS EN EL VEHICLE DE L'ACTOR A CONSEQÜÈNCIA D'UN INCENDI ORIGINAT EN UN CONTENIDOR DE BROSSA, SENSE EXPRESSA IMPOSICIÓ DE COSTES PROCESSALS (ASSESSORIA JURÍDICA, RESPONSABILITAT PATRIMONIAL, CLASSIFICACIÓ 2.3.3., EXPT. 80/10). Havent donat compte de l'acte de referència.

A la vista de tot això, el Ple per unanimitat es dóna per assabentat.

SECCIÓ PLANEJAMENT URBANÍSTIC

I) DACIÓ DE COMPTE SENTÈNCIA N. 542/2011 DEL JUTJAT DEL CONTENCIÓS ADMINISTRATIU N. 9 DE VALÈNCIA PER la qual S'ESTIMA EL RECURS CONTENCIÓS ADMINISTRATIU P.O 143/2011 INTERPOSAT PER LA SRA. MILAGRO GUILLEM GIL, CONTRA REQUERIMENT DE PAGAMENT DE LA QUOTA LIQUIDACIÓ DESVIAMENT SÈQUIA DE LA UNSIA EN SECTOR MOLINS.- Havent donat compte de la sentència de referència.

A la vista de tot això i del dictamen de la Comissió Informativa Permanent de Política Territorial i Vertebració, de data 21 de febrer de 2012, el Ple per unanimitat acorda donar-se per assabentat i que es procedisca en el termini de deu dies a justificar recepció per la Secció que haguera dictat l'acte objecte de recurs, amb indicació que és la

del cumplimiento del fallo en el plazo de dos meses desde la comunicación de la Sentencia; todo ello de acuerdo con lo establecido en el artº 104 de la Ley Jurisdiccional, dándose cuenta de lo actuado a la Asesoría Jurídica a los efectos oportunos y notificándose a Intervención a los mismos efectos.

IV) DACIÓN CUENTA SENTENCIA Nº 525/11, DE 9 DE DICIEMBRE, DICTADA POR EL JUZGADO DE LO CONTENCIOSO-ADMINISTRATIVO Nº 9 DE VALENCIA, POR LA QUE SE DESESTIMA EL RECURSO CONTENCIOSO-ADMINISTRATIVO Nº 106/11 INTERPUESTO POR ADMIRALL INSURANCE COMPANY LIMITED SUCURSAL EN ESPAÑA CONTRA LA DESESTIMACIÓN PRESUNTA DE LA RECLAMACIÓN POR DAÑOS SUFRIDOS EN EL VEHÍCULO DEL ACTOR A CONSECUENCIA DE UN INCENDIO ORIGINADO EN UN CONTENEDOR DE BASURA, SIN EXPRESA IMPOSICIÓN DE COSTAS PROCESALES (ASESORÍA JURÍDICA, RESPONSABILIDAD PATRIMONIAL, CLASIFICACIÓN 2.3.3., EXPTE. 80/10). Dada cuenta del auto de referencia.

A la vista de lo cual, el Pleno p

SECCIÓN PLANEAMIENTO URBANÍSTICO

I) DACION CUENTA SENTENCIA N.º 542/2011 DEL JUZGADO DE LO CONTENCIOSO ADMINISTRATIVO N.º 9 DE VALENCIA POR LA QUE SE ESTIMA EL RECURSO CONTENCIOSO ADMINISTRATIVO P.O 143/2011 INTERPUESTO POR D.ª MILAGRO GUILLEM GIL, CONTRA REQUERIMIENTO DE PAGO DE LA CUOTA LIQUIDACIÓN DESVÍO ACEQUIA UNCIA EN SECTOR MOLINS.- Dada cuenta de la sentencia de referencia.

A la vista de lo cual y del dictamen de la Comisión Informativa Permanente de Política Territorial y Vertebración, de fecha 21 de febrero de 2012, el Pleno por unanimidad acuerda darse por enterado y que se proceda en el plazo de diez días a acusar recibo por la Sección que hubiera dictado el acto objeto de recurso, con indicación de que es la

responsable del compliment de la decisió en el termini de dos mesos des de la comunicació de la Sentència; tot açò d'acord amb l'establert en l'art. 104 de la Llei Jurisdiccional, donant compte de l'actuat a l'Assessoria Jurídica als efectes oportuns i notificant-se a Intervenció als mateixos efectes.

II) DACIÓ DE COMPTE SENTÈNCIA NÚM. 885 DE 18-05-11 DEL TSJ DE LA C. VALENCIANA, SALA CONTENCIOSA ADMINISTRATIU, SECCIÓ 1, PER LA QUAL S'ESTIMA EL RECURS INTERPOSAT PEL SR. MANUEL I EL SR. VICENTE GUILLEM SANCHE CONTRA RESOLUCIÓ DEL CONSELLER DE TERRITORI I VIVENDA DE 2-03-06 PER LA QUAL S'APROVA DEFINITIVAMENT EL DOCUMENT D'HOMOLOGACIÓ I PRI TERRACANTERS DE SÒL URBÀ CONTIGU ALS SECTORS 2 I 8 DE SÒL URBANITZABLE RESIDENCIAL. Havent donat compte de la sentència de referència.

A la vista de tot això i del dictamen de la Comissió Informativa Permanent de Política Territorial i Vertebració, de data 21 de febrer del 2012, el Ple per unanimitat acorda donar-se per assabentat i que es procedisca en el termini de deu dies a acusar recepció per la Secció que haguera dictat l'acte objecte de recurs, amb indicació que és la responsable del compliment de la decisió en el termini de dos mesos des de la comunicació de la Sentència; tot això d'acord amb el que estableix l'art. 104 de la Llei Jurisdiccional, es donarà compte d'allò que s'ha actuat a l'Assessoria Jurídica als efectes oportuns i es notificarà a Intervenció als mateixos efectes.

III) DACIÓ DE COMPTE STC. NÚM. 833/2011 DEL TSJ DE LA C. VALENCIANA, SALA CONTENCIOSA ADMINISTRATIU, SECCIÓ QUARTA, PER LA QUAL S'ESTIMA PARCIALMENT EL RECURS, P.O. 4/284/2010-OM, INTERPOSAT PER JOSE MARÍA ESTRELLA HERRERO I ALTRES,

responsable del cumplimiento del fallo en el plazo de dos meses desde la comunicación de la Sentencia; todo ello de acuerdo con lo establecido en el artº 104 de la Ley Jurisdiccional, dándose cuenta de lo actuado a la Asesoría Jurídica a los efectos oportunos y notificándose a Intervención a los mismos efectos.

II) DACIÓN CUENTA SENTENCIA N.º 885 DE 18-05-11 DEL TSJ DE LA C. VALENCIANA, SALA DE LO CONTENCIOSO ADMINISTRATIVO, SECCIÓN 1, POR LA QUE SE ESTIMA EL RECURSO INTERPUESTO POR D. MANUEL YD. VICENTE GUILLEM SANCHE CONTRA RESOLUCIÓN DEL CONSELLER DE TERRITORIO Y VIVIENDA DE 2-03-06 POR LA QUE SE APRUEBA DEFINITIVAMENTE EL DOCUMENTO DE HOMOLOGACIÓN Y PRI TERRACANTERS DE SUELO URBANO CONTIGUO A LOS SECTORES 2 Y 8 DE SUELO URBANIZABLE RESIDENCIAL. Dada cuenta de la sentencia de referencia.

A la vista de lo cual y del dictamen de la Comisión Informativa Permanente de Política Territorial y Vertebración, de fecha 21 de febrero de 2012, el Pleno por unanimidad acuerda darse por enterado y que se proceda en el plazo de diez días a acusar recibo por la Sección que hubiera dictado el acto objeto de recurso, con indicación de que es la responsable del cumplimiento del fallo en el plazo de dos meses desde la comunicación de la Sentencia; todo ello de acuerdo con lo establecido en el artº 104 de la Ley Jurisdiccional, dándose cuenta de lo actuado a la Asesoría Jurídica a los efectos oportunos y notificándose a Intervención a los mismos efectos.

III) DACIÓN CUENTA STC. N.º 833/2011 DEL TSJ DE LA C. VALENCIANA, SALA DE LO CONTENCIOSO ADMINISTRATIVO, SECCIÓN CUARTA, POR LA QUE SE ESTIMA PARCIALMENTE EL RECURSO, P.O. 4/284/2010-OM, INTERPUESTO POR JOSE MARÍA ESTRELLA HERRERO Y OTROS,

**CONTRA ACORD DEL JPE DE 28-04-2010
SOBRE PREU JUST FINCA NÚM. 1r 9968,
REF. CADASTRAL 0263508YJ2706S0001EW.**
Havent donat compte de la sentència
de referència.

A la vista de tot això i del dictamen de la Comissió Informativa Permanent de Política Territorial i Vertebració, de data 21 de febrer del 2012, el Ple per unanimitat acorda donar-se per assabentat i que es procedisca en el termini de deu dies a acusar recepció per la Secció que haguera dictat l'acte objecte de recurs, amb indicació que és la responsable del compliment de la sentència en el termini de dos mesos des de la comunicació de la Sentència; tot això d'acord amb el que estableix l'art. 104 de la Llei Jurisdiccional. Es donarà compte d'allò que s'ha actuat a l'Assessoria Jurídica als efectes oportuns i notificant-se a Intervenció als mateixos efectes.

IV) DACIÓ DE COMPTE DE LA SENTÈNCIA DEL TSJ DE LA COMUNITAT VALENCIANA Núm. 74/2011, PER LA QUE S'ESTIMA PARCIALMENT EL RECURS INTERPOSAT PER LA SRA. Ma AMPARO I Ma JOSEFA FABADO ALFONSO, CONTRA LA RESOLUCIÓ DEL JURAT PROVINCIAL D'EXPROPIACIÓ PER LA QUAL ES FIXA EL PREU JUST DE LA FINCA NÚM. 18 DEL PROJECTE D'EXPROPIACIÓ DEL VIAL DE CONNEXIÓ DE LA UE 2 DEL SECTOR 1 AMB CV-35. Havent donat compte de la sentència de referència.

La Sra. Ripoll precisa que el terme per al pagament que ha d'efectuar l'Ajuntament expira en el dia de hui; conseqüentment pregunta si es podrà dur a terme dins del termini. Al que el Sr. Alcalde informa que ja s'ha donat l'orde de pagament.

Les deliberacions poden ser consultades en la seua integritat en el diari de sessions creat a este efecte per acord plenari, de data 29 de febrer del 2012, podent accedir al mateix a través de l'enllaç

**CONTRA ACUERDO DEL JPE DE 28-04-2010
SOBRE JUSTIPRECIO FINCA N.1º 9968,
REF. CATASTRAL 0263508YJ2706S0001EW.**
Dada cuenta de la sentencia de
referencia.

A la vista de lo cual y del dictamen de la Comisión Informativa Permanente de Política Territorial y Vertebración, de fecha 21 de febrero de 2012, el Pleno por unanimidad acuerda darse por enterado y que se proceda en el plazo de diez días a acusar recibo por la Sección que hubiera dictado el acto objeto de recurso, con indicación de que es la responsable del cumplimiento del fallo en el plazo de dos meses desde la comunicación de la Sentencia; todo ello de acuerdo con lo establecido en el artº 104 de la Ley Jurisdiccional, dándose cuenta de lo actuado a la Asesoría Jurídica a los efectos oportunos y notificándose a Intervención a los mismos efectos.

IV) DACIÓN CUENTA DE LA SENTENCIA DEL TSJ DE LA COMUNIDAD VALENCIANA N.º 74/2011, POR LA QUE SE ESTIMA PARCIALMENTE EL RECURSO INTERPUESTO POR D.ª M.ª AMPARO Y M.ª JOSEFA FABADO ALFONSO, CONTRA LA RESOLUCIÓN DEL JURADO PROVINCIAL DE EXPROPIACIÓN POR LA QUE SE FIJA EL JUSTIPRECIO DE LA FINCA N.º 18 DEL PROYECTO DE EXPROPIACIÓN DEL VIAL DE CONEXIÓN DE LA UE 2 DEL SECTOR 1 CON CV-35. Dada cuenta de la sentencia de referencia.

La Sra. Ripoll precisa que el término para el pago que debe efectuar el Ayuntamiento expira en el día de hoy; consecuentemente pregunta si se podrá llevar a cabo en plazo. A lo que el Sr. Alcalde informa que ya se ha dado la orden de pago.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente

següent:\\PATAPLI01\\ACTASLEER\\actas2012\\audio pleno\\ACTP120229\\pto4oficinasecretaria.mp3

A la vista de tot això i del dictamen de la Comissió Informativa Permanent de Política Territorial i Vertebració, de data 21 de febrer del 2012, el Ple per unanimitat acorda donar-se per assabentat i que es procedisca en el termini de deu dies a acusar de recepció per la Secció que haguera dictat l'acte objecte de recurs, amb indicació que és la responsable del compliment de la sentència en el termini de dos mesos des de la comunicació de la Sentència; tot això d'acord amb el que estableix l'art. 104 de la Llei Jurisdiccional. Es donarà compte d'allò que s'ha actuat a l'Assessoria Jurídica als efectes oportuns i es notificarà a Intervenció als mateixos efectes.

GESTIÓ TRIBUTÀRIA

I) DACIÓ DE COMPTE INTERLOCUTÒRIA NÚM. 267/11, DE 23 DE NOVEMBRE, DEL JUTJAT CONTENCIÓS ADMINISTRATIU NÚM. 6 DE VALÈNCIA, PEL QUE ES DÓNA PER ACABAT EL RECURS INTERPOSAT PER SRA. SEGONA VINUESA CORTÁZAR CONTRA LIQUIDACIÓ DE PLUSVÀLUA DERIVADA DE PROCEDIMENT DE COMPROVACIÓ LIMITADA, EN HAVER-SE PRODUÏT LA SATISFACCIÓ EXTRAPROCESSAL. Havent donat compte de la interlocutòria de referència.

A la vista de tot això, i del dictamen de la Comissió Informativa de Gestió Municipal, de data 21 de febrer del 2012, el Ple per unanimitat es dóna per assabentat.

5é.-OFICINA DE SECRETARIA.- CREACIÓ DEL DIARI DE SESSIONS DE PLE.- Havent donat compte que el desenvolupament de les sessions plenàries comporta la participació de tots els grups polítics per a exposar els seus arguments en pro o en contra de les diferents propostes, intervencions que habitualment generen amplis

enlace:\\PATAPLI01\\ACTASLEER\\actas2012\\audio pleno\\ACTP120229\\pto4oficinasecretaria.mp3

A la vista de lo cual y del dictamen de la Comisión Informativa Permanente de Política Territorial y Vertebración, de fecha 21 de febrero de 2012, el Pleno por unanimidad acuerda darse por enterado y que se proceda en el plazo de diez días a acusar recibo por la Sección que hubiera dictado el acto objeto de recurso, con indicación de que es la responsable del cumplimiento del fallo en el plazo de dos meses desde la comunicación de la Sentencia; todo ello de acuerdo con lo establecido en el artº 104 de la Ley Jurisdiccional, dándose cuenta de lo actuado a la Asesoría Jurídica a los efectos oportunos y notificándose a Intervención a los mismos efectos.

GESTIÓN TRIBUTARIA

I) DACIÓN CUENTA AUTO N° 267/11, DE 23 DE NOVIEMBRE, DEL JUZGADO DE LO CONTENCIOSO-ADMINISTRATIVO N° 6 DE VALENCIA, POR EL QUE SE DA POR TERMINADO EL RECURSO INTERPUESTO POR DÑA. SEGUNDA VINUESA CORTAZAR CONTRA LIQUIDACIÓN DE PLUSVALIA DERIVADA DE PROCEDIMIENTO DE COMPROBACIÓN LIMITADA, AL HABERSE PRODUCIDO LA SATISFACCIÓN EXTRAPROCESAL. Dada cuenta del auto de referencia.

A la vista de lo cual, y del dictamen de la Comisión Informativa de Gestión Municipal, de fecha 21 de febrero de 2012, el Pleno por unanimidad se da por enterado.

5º.-OFICINA DE SECRETARÍA.- CREACIÓN DEL DIARIO DE SESIONES DE PLENO.- Dada cuenta de que el desarrollo de las sesiones plenarias conlleva la participación de todos los Grupos políticos para exponer sus argumentos en pro o en contra de las diferentes propuestas, intervenciones que habitualmente

debats la transcripció al dels quals acta ralentitza l'elaboració de les mateixes a fi d'incorporar sense cap minvament als drets dels intervinents, amb els necessaris detalls de les seues opinions, incidents i intervencions.

VIST que la legislació vigent en la matèria, trasllada al Secretari/a l'obligació d'arreglar en l'acta les "opinions sintetitzades dels grups o membres de la Corporació que hagueren intervingut en les deliberacions i incidències d'estes". No obstant, esta síntesi no és prou habitualment, la qual cosa des de fa anys va determinar la incorporació d'un sistema de gravacions dels Plens en suport acústic, i la posterior publicació en la intranet de les referides gravacions.

VIST que anteriorment, i en coherència amb el desenvolupament de les tecnologies de la comunicació, són diversos els Ajuntaments els quals han pres la iniciativa d'acordar l'elaboració de dos instruments que arreglen fidelment el desenvolupament de les sessions Plenàries:

- El preceptiu llibre d'actes, amb els requisits i contingut establits en l'article 109 del RD 2568/1986 de 28 de novembre pel qual s'aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals.
- El diari de sessions en suport acústic, amb les garanties tècniques precises per a assegurar la conservació i inalterabilitat de la integritat de les intervencions hagudes en les sessions plenàries.

generan amplios debates cuya transcripción al acta ralentiza la elaboración de las mismas a fin de incorporar sin merma alguna a los derechos de los intervinientes, con la necesaria pormenorización sus opiniones, incidentes e intervenciones.

RESULTANDO que la legislación vigente en la materia, traslada al Secretario/a la obligación de recoger en el acta las "opiniones sintetizadas de los grupos o miembros de la Corporación que hubiesen intervenido en las deliberaciones e incidencias de éstas". No obstante, esta síntesis no es suficiente habitualmente, lo que desde hace años determinó la incorporación de un sistema de grabaciones de los Plenos en soporte acústico, y la posterior publicación en la intranet de las referidas grabaciones.

RESULTANDO que al hilo de lo anterior, y en coherencia con el desarrollo de las tecnologías de la comunicación, son varios los Ayuntamientos que han tomado la iniciativa de acordar la elaboración de dos instrumentos que recojan fielmente el desarrollo de las sesiones Plenarias:

- El preceptivo Libro de actas, con los requisitos y contenido establecidos en el artículo 109 del RD 2568/1986 de 28 de noviembre por el que se aprueba el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales.
- El Diario de sesiones en soporte acústico, con las garantías técnicas precisas para asegurar la conservación e inalterabilidad de la integridad de las intervenciones habidas en las sesiones plenarias.

VIST, que amb este sistema, es donaria satisfacció a l'aspiració de tots els intervinents d'una constància oficial i duradora d'allò que s'ha manifestat en les sessions plenàries, que quedaria d'esta manera reflectit de manera oficial en un Diari de sessions en suport acústic que es custodiaria en Secretaria passant periòdicament a l'arxiu a disposició de qui ho precisara i que serviria de prova del que manifesta en ser un instrument oficial creat pel Ple; i el llibre d'actes en suport paper, en el que s'arreglegaries les intervencions però de manera succinta tal com estableix el ROF remetent-se per a la intervenció detallada al diari de sessions.

VIST que al mateix temps, s'evitaria que una ferramenta com és la gravació amb el costós sistema instaurat per a la seua posada en marxa, es quede en la seua utilització com un mer "mitjà auxiliar" en compte de considerar-se com a mitjà oficial per a la constància de les deliberacions, i en conseqüència s'incorpore a la documentació oficial gaudint de la protecció que l'arxiu de documents estableix a estos efectes.

Obert el torn de deliberacions, el Sr. Parra apunta les bondats de l'acord i suggereix introduir la possibilitat que les sessions plenàries es retransmeten en directe per internet i que es graven en vídeo les sessions, fent insistència en el cost zero i en la possibilitat de posar aqueixa mesura en marxa el mes que ve; tot això amb l'ànim de facilitar el seguiment als ciutadans. Al que el Sr. Alcalde contesta que es prendrà en consideració.

La Sra. Ripoll manifesta no entendre el perquè de la retirada de l'assumpte de l'orde del dia de l'anterior sessió plenària, atés que no s'ha afegit res a la proposta,

RESULTANDO, que con este sistema, se daría satisfacción a la aspiración de todos los intervinientes de una constancia oficial y duradera de lo manifestado en las sesiones plenarias, que quedaría de esta forma reflejado de manera oficial en un Diario de sesiones en soporte acústico que se custodiaría en Secretaría pasando periódicamente al archivo a disposición de quien lo precisase y que serviría de prueba de lo manifestado al ser un instrumento oficial creado por el Pleno; y el Libro de actas en soporte papel, en el que se recogerías las intervenciones pero de manera sucinta tal como establece el ROF remitiéndose para la intervención pormenorizada al Diario de sesiones.

RESULTANDO que al mismo tiempo, se evitaría que una herramienta como es la grabación con el costoso sistema instaurado para su puesta en marcha, se quede en su utilización como un mero "medio auxiliar" en lugar de considerarse como medio oficial para la constancia de las deliberaciones, y en consecuencia se incorpore a la documentación oficial gozando de la protección que el archivo de documentos establece a estos efectos.

Abierto el turno de deliberaciones, el Sr. Parra apunta las bondades del acuerdo y sugiere introducir la posibilidad de que las sesiones plenarias se retransmitan en directo por internet y que se graben en vídeo las sesiones, haciendo hincapié en el coste cero y en la posibilidad de poner esa medida en marcha el mes que viene; todo ello con el ánimo de facilitar el seguimiento a los ciudadanos. A lo que el Sr. Alcalde contesta que se tomará en consideración.

La Sra. Ripoll manifiesta no entender el por qué de la retirada del asunto del orden del día de la anterior sesión plenaria, dado que no se ha añadido nada a la

havent-se demorat, no obstant el seu caràcter urgent, un mes de la seua posada en marxa. Finalment felicita la Secretària per esta iniciativa.

Les deliberacions poden ser consultades en la seua integritat en el diari de sessions creat a este efecte per acord plenari, amb data de 29 de febrer del 2012, podent accedir al mateix a través de l'enllaç següent: \\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto5oficinasecretaria.mp3

A la vista d'allò que s'ha exposat, de l'informe de la Secretària i del dictamen de la Comissió Informativa Permanent de Gestió Municipal, de data 17 de gener del 2012, el Ple per unanimitat acorda:

PRIMER.- Creació del Diari de Sessions, en suport acústic, destinat a la gravació íntegra del desenvolupament de les sessions Plenàries, amb el caràcter de document oficial.

SEGON.- Dotar a les gravacions dels sistemes de protecció necessaris per a la seua conservació i custòdia en l'arxiu de l'Ajuntament, garantint la integritat del seu contingut i la substitució dels suports per a assegurar la seua permanència.

TERCER.- Establir en el Llibre d'Actes com a document públic solemne i autèntic, l'expressa remissió al Diari de Sessions per a la consulta de les intervencions íntegres dels senyors corporatius, sense perjudi de complir estrictament amb el que estableix el ROF respecte de la incorporació a l'acta de la sessió de "[...]les opinions sintetitzades dels grups o membres de la Corporació que hagueren intervingut en les deliberacions i incidències d'estes."

propuesta, habiéndose demorado, no obstante su carácter urgente, un mes su puesta en marcha. Finalmente felicita a la Secretaria por esta iniciativa.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: \\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto5oficinasecretaria.mp3

A la vista de lo expuesto, del informe de la Secretaria y del dictamen de la Comisión Informativa Permanente de Gestión Municipal, de fecha 17 de enero de 2012, el Pleno por unanimidad acuerda:

PRIMERO.- Creación del Diario de Sesiones, en soporte acústico, destinado a la grabación íntegra del desarrollo de las sesiones Plenarias, con el carácter de documento oficial.

SEGUNDO.- Dotar a las grabaciones de los sistemas de protección necesarios para su conservación y custodia en el archivo del Ayuntamiento, garantizando la integridad de su contenido y la sustitución de los soportes para asegurar su permanencia.

TERCERO.- Establecer en el Libro de Actas como documento público solemne y auténtico, la expresa remisión al Diario de Sesiones para la consulta de las intervenciones íntegras de los Sres. corporativos, sin perjuicio de cumplir estrictamente con lo establecido en el ROF respecto de la incorporación al acta de la sesión de "[...]las opiniones sintetizadas de los grupos o miembros de la Corporación que hubiesen intervenido en las deliberaciones e incidencias de estas."

QUART.- Incorporar en estos termes al projecte de Reglament Orgànic Municipal elaborat per Secretaria a petició de la tinent d'alcalde, Sra. Villajos, i entregat el dia 21 de juliol del 2011, la creació del referit instrument als efectes oportuns.

6é.- RECURSOS HUMANS.-RECONeixEMENT DE COMPATIBILITAT DEL SR. JOSÉ ANTONIO JIMÉNEZ MARTÍNEZ.- Havent donat compte de l'expedient instruït a este efecte referent a la sol·licitud de compatibilitat instada per l'empleat públic Sr. José Antonio Jiménez Martínez.

VIST que l'interessat sol·licita el reconeixement de la compatibilitat en els termes arrellegats en l'art. 4 de la Llei 53/1984 de 26 de desembre, d'Incompatibilitats del Personal al Servei de les Administracions Públiques, per a poder exercir la dita plaça.

ATÉS que l'Art. 4.1 de la Llei 53/1984, de 26 de desembre, estipula que "podrà autoritzar-se la compatibilitat, complides les restants exigències d'esta Llei, per a l'exercici d'un lloc de treball en l'esfera docent com a professor universitari associat en règim de dedicació no superior a la de temps parcial i amb duració determinada" i consegüentment, este règim de professor universitari associat, està exceptuat de la prohibició enunciativa en l'apartat 1, de l'Art. 16 tal com precisa l'apartat 3 del mateix article.

ATÉS l'informe favorable emés pel cap de Personal.

A la vista d'allò que s'ha exposat, de l'informe del cap de Recursos Humans i del dictamen de la Comissió Informativa de Promoció, Dinamització Municipal i Convivència,

CUARTO.- Incorporar en estos términos al proyecto de Reglamento Orgánico Municipal elaborado por Secretaría a petición de la Teniente de Alcalde, Sra. Villajos, y entregado el día 21 de julio de 2011, la creación del referido instrumento a los efectos oportunos.

6º.- RECURSOS HUMANOS.- RECONOCIMIENTO DE COMPATIBILIDAD DE D. JOSÉ ANTONIO JIMÉNEZ MARTÍNEZ.- Dada cuenta del expediente instruido al efecto referente a la solicitud de compatibilidad instada por el empleado público D. José Antonio Jiménez Martínez.

RESULTANDO que el interesado solicita el reconocimiento de la compatibilidad en los términos recogidos en el Art. 4 de la Ley 53/1984 de 26 de diciembre, de Incompatibilidades del Personal al Servicio de las Administraciones Públicas, para poder desempeñar dicha plaza.

CONSIDERANDO que el Art. 4.1 de la Ley 53/1984, de 26 de diciembre, estipula que "podrá autorizarse la compatibilidad, cumplidas las restantes exigencias de esta Ley, para el desempeño de un puesto de trabajo en la esfera docente como Profesor Universitario asociado en régimen de dedicación no superior a la de tiempo parcial y con duración determinada" y consecuentemente, este régimen de Profesor Universitario asociado, está exceptuado de la prohibición enunciativa en el apartado 1, del Art. 16 tal como precisa el apartado 3 del mismo artículo.

CONSIDERANDO el informe favorable emitido por el Jefe de Personal.

A la vista de lo expuesto, del informe del Jefe de Recursos Humanos y del dictamen de la Comisión Informativa de Promoción, Dinamización Municipal y

de data 21 de febrer del 2012, el Ple per unanimitat:

PRIMER.- Reconéixer al Sr. JOSÉ ANTONIO JIMÉNEZ MARTÍNEZ, la compatibilitat per a l'exercici del lloc de treball en l'esfera docent com a professor associat de l'Escola Universitària de Magisteri, en règim de dedicació a temps parcial i amb una duració determinada, en els termes previstos en l'Art. 4 i 16.3 de la Llei 53/1984, de 26 de desembre.

SEGON.- Comunicar el present acord a l'Escola Universitària de Magisteri, als efectes oportuns, a fi que realitzin els tràmits pertinents per a la distribució, si escau, de les bases de cotització.

TERCER.- Fer-ne trasllat a l'interessat, amb indicació dels recursos que contra este acord pugui interposar.

7é.-SECCIÓ PLANEJAMENT URBANÍSTIC.- MODIFICACIÓ ESTATUTS CONSELL SECTORIAL DE COMERÇ: APROVACIÓ INICIAL.- Havent donat compte de la Providència dictada per la Sra. Tinent d'Alcalde de Política Territorial i Vertebració, per a iniciar els treballs administratius per a dur a terme la modificació dels estatuts del Consell Local de Comerç de Paterna.

VIST.- Que el "Grup Municipal Socialista" ha presentat escrit, sol·licitant formar part de l'esmentat Consell, a l'empara del que estableix l'article 26.3 del Reglament Orgànic Municipal.

VIST.- Que per acord plenari de 26 d'octubre del 2011 es van aprovar definitivament els estatuts del Consell Municipal de Comerç; havent-se publicat íntegrament estos en el Butlletí Oficial de la Província núm. 283, de 29/11/2011.

Convivencia, de fecha 21 de febrero de 2012, el Pleno por unanimidad:

PRIMERO.- Reconocer a D. JOSÉ ANTONIO JIMÉNEZ MARTÍNEZ, la compatibilidad para el desempeño del puesto de trabajo en la esfera docente como Profesor asociado de la Escuela Universitaria de Magisterio, en régimen de dedicación a tiempo parcial y con una duración determinada, en los términos previstos en el Art. 4 y 16.3 de la Ley 53/1984, de 26 de diciembre.

SEGUNDO.- Comunicar el presente acuerdo a la Escuela Universitaria de Magisterio, a los efectos oportunos, con el fin de que realicen los trámites pertinentes para la distribución, si procede, de las bases de cotización.

TERCERO.- Dar traslado del mismo al interesado, con indicación de los recursos que contra este acuerdo pueda interponer.

7º.-SECCIÓN PLANEAMIENTO URBANÍSTICO.- MODIFICACIÓN ESTATUTOS CONSEJO SECTORIAL DE COMERCIO: APROBACIÓN INICIAL.- Dada cuenta de la Providencia dictada por la Sra. Teniente de Alcalde de Política Territorial y Vertebración, para iniciar los trabajos administrativos para llevar a cabo la modificación de los estatutos del Consejo Local de Comercio de Paterna.

RESULTANDO.- Que el "Grup Municipal Socialista" ha presentado escrito, solicitando formar parte del citado Consejo, al amparo de lo establecido en el artículo 26.3 del Reglamento Orgánico Municipal.

RESULTANDO.- Que por acuerdo plenario de 26 de octubre de 2011 se aprobaron definitivamente los estatutos del Consejo Municipal de Comercio; habiéndose publicado íntegramente estos en el Boletín Oficial de la Provincia n.º 283, de 29/11/2011.

ATÉS.- Que en l'article 6 dels estatuts s'estableix que el Consell estarà compost per:

- a) Un President, que serà l'alcalde o regidor en qui delegue.
- b) El regidor delegat de Comerç.
- c) Els presidents o representants autoritzats de les Associacions de Comerç que tinguin com associats a empreses comercials que desenvolupen la seua activitat empresarial en el municipi de Paterna.
- d) Un representant de la Cambra de Comerç i Indústria de València.
- e) Un tècnic de comerç de l'Ajuntament, designat pel president, amb veu però sense vot.
- f) Un secretari, amb veu però sense vot, que serà el tècnic municipal de Comerç, i en cas d'absència serà substituït per qualsevol funcionari de l'Àrea en què estiga integrat aquell."

ATÉS.- Que l'article 26.2 del Reglament Orgànic Municipal estableix que els Consells Sectorials Municipals són òrgans complementaris de l'organització municipal, i en el punt 3 del mateix article s'especifica que en estos òrgans complementaris es garantirà la presència del menys un representant de cada un dels Grups Polítics Municipals.

VIST.- Que, d'altra banda, també s'estima convenient que forme part del Consell el Regidor de Mercats.

ATÉS.- Que respecte a la tramitació de la modificació dels estatuts s'ha d'estar al que disposa la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local i en el Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, aprovat per R.D. 2.568/1986, de 28 de novembre, que regula la participació dels ciutadans en l'esfera local.

CONSIDERANDO.- Que en el artículo 6 de los estatutos se establece que el Consejo estará compuesto por:

- a) Un Presidente, que será el Alcalde o Concejál en quien delegue.
- b) El Concejál delegado de Comercio.
- c) Los Presidentes o representantes autorizados de las Asociaciones de Comercio que tengan como asociados a empresas comerciales que desarrollen su actividad empresarial en el municipio de Paterna.
- d) Un representante de la Cámara de Comercio e Industria de Valencia.
- e) Un técnico de comercio del Ayuntamiento, designado por el Presidente, con voz pero sin voto.
- f) Un secretario, con voz pero sin voto, que será el Técnico Municipal de Comercio, y en caso de ausencia será sustituido por cualquier funcionario del Área en la que esté integrado el mismo."

CONSIDERANDO.- Que el artículo 26.2 del Reglamento Orgánico Municipal establece que los Consejos Sectoriales Municipales son órganos complementarios de la organización municipal, y en el punto 3 del mismo artículo se especifica que en estos órganos complementarios se garantizará la presencia de al menos un representante de cada uno de los Grupos Políticos Municipales.

RESULTANDO.- Que, por otra parte, también se estima conveniente que forme parte del Consejo el Concejál de Mercados.

CONSIDERANDO.- Que respecto a la tramitación de la modificación de los estatutos se ha de estar a lo dispuesto en la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local y en el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, aprobado por R.D. 2.568/1986, de 28 de noviembre, que regula la participación de los ciudadanos en la esfera local.

A la vista d'allò que s'ha exposat, de l'informe del cap de l'Àrea de Sostenibilitat i del dictamen de la Comissió Informativa Permanent de Política Territorial i Vertebració, de data 21 de febrer del 2012, el Ple per unanimitat acorda:

PRIMER.- Modificar l'article 6 dels Estatuts del Consell Sectorial de Comerç, que queda redactat del següent tenor literal:

"Article 6. Composició.

El Consell Municipal de Comerç estarà format pels membres següents:

- a) Un president, que serà l'alcalde o regidor en qui delegue.
- b) El regidor delegat de Comerç.
- c) El regidor delegat de Mercats.
- d) Un regidor de cada un dels grups polítics municipals.
- e) Els presidents o representants autoritzats de les Associacions de Comerç que tinguin com associats a empreses comercials que desenvolupen la seua activitat empresarial en el municipi de Paterna.
- f) Un representant de la Cambra de Comerç i Indústria de València.
- g) Un tècnic de comerç de l'Ajuntament, designat pel president, amb veu però sense vot.
- h) Un secretari, amb veu però sense vot, que serà el Tècnic Municipal de Comerç, i en cas d'absència serà substituït per qualsevol funcionari de l'Àrea en què estiga integrat este."

SEGON.- Exposar la modificació del Reglament al públic, per un termini de trenta dies, perquè puguin presentar-se les al·legacions que s'estimen pertinents, i que es resoldran per a la seua posterior aprovació definitiva. De no produir-se al·legacions, l'aprovació inicial esdevindrà definitiva.

TERCER.- Procedir a la íntegra

A la vista de lo expuesto, del informe del Jefe del Área de Sostenibilidad y del dictamen de la Comisión Informativa Permanente de Política Territorial y Vertebración, de fecha 21 de febrero de 2012, el Pleno por unanimidad acuerda:

PRIMERO.- Modificar el artículo 6 de los Estatutos del Consejo Sectorial de Comercio, que queda redactado del siguiente tenor literal:

"Artículo 6. Composición.

El Consejo Municipal de Comercio estará formado por los siguientes miembros:

- a) Un Presidente, que será el Alcalde o Concejál en quien delegue.
- b) El Concejál delegado de Comercio.
- c) El Concejál delegado de Mercados.
- d) Un Concejál de cada uno de los grupos políticos municipales.
- e) Los Presidentes o representantes autorizados de las Asociaciones de Comercio que tengan como asociados a empresas comerciales que desarrollen su actividad empresarial en el municipio de Paterna.
- f) Un representante de la Cámara de Comercio e Industria de Valencia.
- g) Un técnico de comercio del Ayuntamiento, designado por el Presidente, con voz pero sin voto.
- h) Un secretario, con voz pero sin voto, que será el Técnico Municipal de Comercio, y en caso de ausencia será sustituido por cualquier funcionario del Área en la que esté integrado el mismo."

SEGUNDO.- Exponer la modificación del Reglamento al público, por plazo de treinta días, para que puedan presentarse las alegaciones que se estimen pertinentes, debiendo ser resueltas para su posterior aprobación definitiva. De no producirse alegaciones, la aprobación inicial devendrá definitiva.

TERCERO.- Proceder a la íntegra publicación del texto para

publicació del text per a compliment del que disposa l'article 70.2 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, no entrant en vigor fins que no haja transcorregut el termini establert en l'article 65.2 de l'esmentada Llei.

8é.-SECCIÓ PLANEJAMENT URBANÍSTIC.- ORDENANÇA MUNICIPAL REGULADORA DE LA VENDA NO SEDENTÀRIA EN EL MUNICIPI DE PATERNA: APROVACIÓ.- Havent donat compte de l'expedient iniciat d'ofici per a l'actualització de la normativa municipal que regula la venda no sedentària en el municipi de Paterna.

VIST.- Que per l'Ajuntament Ple, en la sessió celebrada el passat dia 30/11/2011, es va resoldre sotmetre a informació pública la "Ordenança Municipal Reguladora de la Venda no Sedentària en el municipi de Paterna", el text del qual es transcrivía.

VIST.- Que es va publicar el corresponent edicte en el BOP núm. 5, de 6/1/2012, pàgina web municipal i tauler d'edictes de la Casa de la Vila; sense que durant el període d'informació pública s'haja presentat cap al·legació.

ATÉS.- Que, d'altra banda, per la Policia Local s'han realitzat propostes de canvis del text de l'ordenança preparada, que vénen a concretar alguns aspectes dels previstos en ella.

VIST.- Que este Ajuntament té aprovada la corresponent "Ordenança reguladora de l'exercici de la venda realitzada fora d'un establiment comercial permanent, venda no sedentària o ambulant", que data de l'any 2004.

VIST.- Que des del punt de vista normatiu s'han produït variacions

cumplimiento de lo dispuesto en el artículo 70.2 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local, no entrando en vigor hasta que no haya transcurrido el plazo establecido en el artículo 65.2 de la citada Ley.

8º.-SECCIÓN PLANEAMIENTO URBANÍSTICO.- ORDENANZA MUNICIPAL REGULADORA DE LA VENTA NO SEDENTARIA EN EL MUNICIPIO DE PATERNA: APROBACIÓN.- Dada cuenta del expediente iniciado de oficio para la actualización de la normativa municipal que regula la venta no sedentaria en el municipio de Paterna.

RESULTANDO.- Que por el Ayuntamiento Pleno, en la sesión celebrada el pasado día 30/11/2011, se resolvió someter a información pública la "Ordenanza municipal reguladora de la venta no sedentaria en el municipio de Paterna", cuyo texto se transcribía.

RESULTANDO.- Que se publicó el correspondiente edicto en el B.O.P. n.º 5, de 6/1/2012, página web municipal y tablón de edictos de la Casa Consistorial; sin que durante el período de información pública se haya presentado alegación alguna.

RESULTANDO.- Que, por otra parte, por la Policía Local se han realizado propuestas de cambios del texto de la ordenanza preparada, que vienen a concretar algunos aspectos de los contemplados en ella.

RESULTANDO.- Que este Ayuntamiento tiene aprobada la correspondiente "Ordenanza reguladora del ejercicio de la venta realizada fuera de un establecimiento comercial permanente, venta no sedentaria o ambulante", que data del año 2004.

RESULTANDO.- Que desde el punto de vista normativo se han producido variaciones sustanciales de la

substancials de la legislació d'aplicació, que pretenen modernitzar la regulació del comerç, liberalitzant les condicions de l'exercici de l'activitat comercial, i l'organització de les vendes fora d'establiment comercial i promocionals.

ATÉS.- Que, així, per la Generalitat Valenciana s'ha promulgat, entre altres, la Llei 3/2011, de 23 de març, de Comerç de la Comunitat Valenciana, amb l'objectiu de promoure el comerç, prenent en consideració l'adaptació de les Directives europees realitzades pel legislador estatal.

VIST.- Que, per això el que es pretén amb esta nova ordenança és adequar la normativa municipal a la legislació vigent.

ATÉS.- Que l'article 33, en la seua apartat g) de la Llei 8/2010, de 23 de juny, de Règim Local, estableix com a competència municipal el "Comerç local, mercats i venda no sedentària i defensa dels usuaris i consumidors".

ATÉS.- Que d'acord amb l'article 22.1.d) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local, és competència del ple l'aprovació i modificació de les ordenances municipals.

A la vista d'allò que s'ha exposat, de l'informe del cap de l'Àrea de Sostenibilitat i del dictamen de la Comissió Informativa Permanent de Política Territorial i Vertebració, de data 21 de febrer del 2012, el Ple per unanimitat acorda:

PRIMER.- Atendre les propostes efectuades per la Policia Local, incorporant-les al text de l'ordenança, i, en conseqüència,

legislación de aplicación, que pretenden modernizar la regulación del comercio, liberalizando las condiciones del ejercicio de la actividad comercial, y la organización de las ventas fuera de establecimiento comercial y promocionales.

CONSIDERANDO.- Que, así, por la Generalitat Valenciana se ha promulgado, entre otras, la Ley 3/2011, de 23 de marzo, de Comercio de la Comunitat Valenciana, con el objetivo de promover el comercio, tomando en consideración la adaptación de las Directivas europeas realizadas por el legislador estatal.

RESULTANDO.- Que, por ello, lo que se pretende con esta nueva ordenanza es adecuar la normativa municipal a la legislación vigente.

CONSIDERANDO.- Que el artículo 33, en su apartado g) de la Ley 8/2010, de 23 de junio, de Régimen Local, establece como competencia municipal el "Comercio local, mercados y venta no sedentaria y defensa de los usuarios y consumidores".

CONSIDERANDO.- Que de acuerdo con el artículo 22.1.d) de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, es competencia del pleno la aprobación y modificación de las ordenanzas municipales.

A la vista de lo expuesto, del informe del Jefe del Área de Sostenibilidad y del dictamen de la Comisión Informativa Permanente de Política Territorial y Vertebración, de fecha 21 de febrero de 2012, el Pleno por unanimidad acuerda:

PRIMERO.- Atender las propuestas efectuadas por la Policía Local, incorporándolas al texto de la ordenanza, y, en consecuencia, aprobar definitivamente el nuevo

aprovar definitivament el nou text de la "Ordenança municipal reguladora de la venda no sedentària en el municipi de Paterna", que s'acompanya:

"ORDENANÇA MUNICIPAL REGULADORA DE LA VENTA NO SEDENTÀRIA EN EL MUNICIPI DE PATERNA.

Exposició de motius.

La Llei 17/2009, de 23 de novembre, sobre el lliure accés a les activitats de serveis i el seu exercici, que trasllada la Directiva 2006/123/CE del Parlament Europeu i del Consell, de 12 de desembre del 2006, relativa als serveis en el mercat interior, s'inspira en el principi de llibertat d'empresa i té com a finalitat facilitar el lliure establiment de serveis de distribució comercial i el seu exercici, a través dels diferents formats comercials, garantint que les necessitats dels consumidors siguin satisfetes adequadament.

Les modificacions que introdueix la dita Llei a través de la Llei 1/2010, d'1 de març, han afectat la Llei 7/1996, de 15 de gener, d'Ordenació del Comerç Detallista, amb l'objecte d'adequar el seu contingut a les exigències de supressió de tràmits innecessaris i de simplificació de procediments administratius en l'atorgament de les autoritzacions pertinents en matèria de comerç.

No obstant, pel que fa a l'exercici de la venda ambulant o no sedentària, s'han introduït especificacions que han de tindre les autoritzacions municipals, perquè encara que amb caràcter general les activitats de serveis de distribució comercial no han d'estar sotmeses a autorització administrativa prèvia, quant a l'exercici de la venda ambulant o no sedentària s'ha considerat necessari

texto de la "Ordenanza municipal reguladora de la venta no sedentaria en el municipio de Paterna", que se acompaña:

"ORDENANZA MUNICIPAL REGULADORA DE LA VENTA NO SEDENTARIA EN EL MUNICIPIO DE PATERNA.

Exposición de motivos.

La Ley 17/2009, de 23 de noviembre, sobre el libre acceso a las actividades de servicios y su ejercicio, que transpone la Directiva 2006/123/CE del Parlamento Europeo y del Consejo, de 12 de diciembre de 2006, relativa a los servicios en el mercado interior, se inspira en el principio de libertad de empresa y tiene por finalidad facilitar el libre establecimiento de servicios de distribución comercial y su ejercicio, a través de los diferentes formatos comerciales, garantizando que las necesidades de los consumidores sean satisfechas adecuadamente.

Las modificaciones que introduce dicha Ley a través de la Ley 1/2010, de 1 de marzo, han afectado a la Ley 7/1996, de 15 de enero, de Ordenación del Comercio Minorista, con el objeto de adecuar su contenido a las exigencias de supresión de trámites innecesarios y de simplificación de procedimientos administrativos en el otorgamiento de las autorizaciones pertinentes en materia de comercio.

Sin embargo, en lo relativo al ejercicio de la venta ambulante o no sedentaria, se han introducido especificaciones que deben tener las autorizaciones municipales, porque aunque con carácter general las actividades de servicios de distribución comercial no deben estar sometidas a autorización administrativa previa, en lo relativo al ejercicio de la venta ambulante o no sedentaria se ha

el seu manteniment així com la introducció de certes modificacions, en la mesura que este tipus d'activitat comercial requereix de l'ús de sòl públic, que ha de conciliar-se amb raons imperioses d'interés general com l'orde públic, la seguretat i la salut pública.

El R.D. 199/2010, de 26 de febrer, pel qual es regula l'exercici de la venda ambulante o no sedentària, constitueix la norma reglamentària que desenvolupa el Capítol IV del Títol III de la Llei 7/1996, d'Ordenació del Comerç Detallista.

La Llei 3/2011, de 23 de Març, de la Generalitat, de Comerç de la Comunitat Valenciana i la Llei 8/2010, de 23 de juny, de la Generalitat, de Règim Local de la Comunitat Valenciana (en l'article 33.3), i el Reial decret 199/2010, de 26 de febrer, pel qual es regula l'exercici de la venda ambulante o no sedentària, atorguen als ajuntaments competències en el desenvolupament d'espais comercials urbans, comerç local, mercats i venda no sedentària. I, d'altra banda, la Generalitat té competències exclusives per a regular la publicitat, sense perjudici de la normativa sectorial estatal.

Per allò que s'ha exposat, este Ajuntament acorda regular la venda ambulante o no sedentària en el terme municipal de Paterna amb l'articulat següent:

TÍTOL I. DISPOSICIONS GENERALS.

Article 1. Objecte.

Es considera venda ambulante o no sedentària la que es realitza per comerciants fora d'un establiment comercial permanent, en sòl públic o privat, siga quina siga la seua periodicitat i el lloc on se celebre dins del terme municipal.

considerado necesario su mantenimiento así como la introducción de ciertas modificaciones, en la medida que este tipo de actividad comercial requiere del uso de suelo público, que debe conciliarse con razones imperiosas de interés general como el orden público, la seguridad y la salud pública.

El R.D. 199/2010, de 26 de febrero, por el que se regula el ejercicio de la venta ambulante o no sedentaria, constituye la norma reglamentaria que desarrolla el Capítulo IV del Título III de la Ley 7/1996, de Ordenación del Comercio Minorista.

La Ley 3/2011, de 23 de Marzo, de la Generalitat, de Comercio de la Comunitat Valenciana y la Ley 8/2010, de 23 de junio, de la Generalitat, de Régimen Local de la Comunidad Valenciana (en su artículo 33.3), y el Real decreto 199/2010, de 26 de febrero, por el que se regula el ejercicio de la venta ambulante o no sedentaria, otorgan a los ayuntamientos competencias en el desarrollo de espacios comerciales urbanos, comercio local, mercados y venta no sedentaria. Y, por otra parte, la Generalitat tiene competencias exclusivas para regular la publicidad, sin perjuicio de la normativa sectorial estatal.

Por lo expuesto, este Ayuntamiento acuerda regular la venta ambulante o no sedentaria en el término municipal de Paterna con el siguiente articulado:

TÍTULO I. DISPOSICIONES GENERALES.

Artículo 1. Objeto.

Se considera venta ambulante o no sedentaria la que se realiza por comerciantes fuera de un establecimiento comercial permanente, en suelo público o privado, cualquiera que sea su periodicidad y el lugar donde se celebre dentro del término

Article 2. Modalitats de venda ambulants.

a) Venda en Mercats ambulants periòdics: És la modalitat de venda que es realitza mitjançant l'agrupació de llocs ubicats en sòl qualificat com a urbà, de titularitat pública o privada, en els que s'exerceix la venda al detall d'articles amb oferta comercial variada, en superfícies de venda prèviament fitades i amb la periodicitat determinada per l'Ajuntament de Paterna.

b) Venda en mercats ocasionals: És la modalitat de venda que es realitza mitjançant l'agrupació de llocs, atenent a la concurrència de circumstàncies o dates concretes (fires, festes i esdeveniments populars, de barri o altres esdeveniments), en sòl qualificat com a urbà, de titularitat pública o privada, en els emplaçaments prèviament tancats per l'Ajuntament de Paterna.

c) Venda en via pública, realitzada de forma aïllada en llocs determinats i dates específiques.

d) Venda ambulants. És la modalitat de venda no sedentària practicada en ubicació mòbil, de manera i amb mitjans que permeten al venedor oferir la seua mercaderia de forma itinerant, detenint-se en distints llocs successivament i pel temps necessari per a efectuar la venda.

e) Venda directa pels agricultors i ramaders dels productes agropecuaris en estat natural i en el seu lloc de producció, amb subjecció, en tot cas, als requisits aplicables establits per la normativa vigent.

Queda prohibida qualsevol altra modalitat de venda ambulants que no

municipal.

Artículo 2. Modalidades de venta ambulante.

a) Venta en Mercadillos periódicos: Es la modalidad de venta que se realiza mediante la agrupación de puestos ubicados en suelo calificado como urbano, de titularidad pública o privada, en los que se ejerce la venta al por menor de artículos con oferta comercial variada, en superficies de venta previamente acotadas y con la periodicidad determinada por el Ayuntamiento de Paterna.

b) Venta en mercados ocasionales: Es la modalidad de venta que se realiza mediante la agrupación de puestos, atendiendo a la concurrencia de circunstancias o fechas concretas (ferias, fiestas y acontecimientos populares, de barrio u otros eventos), en suelo calificado como urbano, de titularidad pública o privada, en los emplazamientos previamente acotados por el Ayuntamiento de Paterna.

c) Venta en vía pública, realizada de forma aislada en lugares determinados y fechas específicas.

d) Venta ambulante. Es la modalidad de venta no sedentaria practicada en ubicación móvil, de manera y con medios que permitan al vendedor ofertar su mercancía de forma itinerante, deteniéndose en distintos lugares sucesivamente y por el tiempo necesario para efectuar la venta.

e) Venta directa por los agricultores y ganaderos de los productos agropecuarios en estado natural y en su lugar de producción, con sujeción, en todo caso, a los requisitos aplicables establecidos por la normativa vigente.

Queda prohibida cualquier otra modalidad de venta ambulante que no quede reflejada en esta Ordenanza.

quede reflectida en esta Ordenança. Així mateix, queda prohibida la venda d'articles en la via pública o espais oberts, que no s'ajuste a les presents normes.

Per a cada emplaçament concret i per cada una de les modalitats de venda ambulant o no sedentària que el comerciant es proposi exercir, haurà de sol·licitar una autorització, que serà atorgada per l'ajuntament.

Article 3. Activitats excloses.

1. No tindrà en cap cas la condició de venda no sedentària:
 - a) La venda domiciliària.
 - b) La venda mitjançant aparells automàtics de distribució.
 - c) La venda de loteries o altres participacions en jocs d'atzar autoritzats.
 - d) La venda realitzada per comerciant sedentari a la porta del seu establiment.
 - e) La venda realitzada per l'Administració o els seus agents, o com a conseqüència de mandats d'aquella.

2. Queden exclosos de la present Ordenança els llocs autoritzats en la via pública de caràcter fix i estable (quioscos i semblants), que es regiran per la seua normativa específica.

Article 4. Subjectes.

1. La venda no sedentària podrà exercitar-se per tota persona física o jurídica que es dedique a l'activitat del comerç al detall i reunisca els requisits exigits en la present Ordenança i altres que, segons la normativa, li foren d'aplicació.

2. Podrà exercir l'activitat comercial de venda no sedentària en nom del titular de l'autorització, el cònjuge, la parella de fet acreditada documentalment, els fills i els

Asimismo, queda prohibida la venta de artículos en la vía pública o espacios abiertos, que no se ajuste a las presentes normas.

Para cada emplazamiento concreto y por cada una de las modalidades de venta ambulante o no sedentaria que el comerciante se proponga ejercer, deberá solicitar una autorización, que será otorgada por el ayuntamiento.

Artículo 3. Actividades excluidas.

1. No tendrá en ningún caso la condición de venta no sedentaria:
 - a) La venta domiciliaria.
 - b) La venta mediante aparatos automáticos de distribución.
 - c) La venta de loterías u otras participaciones en juegos de azar autorizados.
 - d) La venta realizada por comerciante sedentario a la puerta de su establecimiento.
 - e) La venta realizada por la Administración o sus agentes, o como consecuencia de mandatos de aquella.

2. Quedan excluidos de la presente Ordenanza los puestos autorizados en la vía pública de carácter fijo y estable (quioscos y similares), que se regirán por su normativa específica.

Artículo 4. Sujetos.

1. La venta no sedentaria podrá ejercitarse por toda persona física o jurídica que se dedique a la actividad del comercio al por menor y reúna los requisitos exigidos en la presente Ordenanza y otros que, según la normativa, le fueran de aplicación.

2. Podrá ejercer la actividad comercial de venta no sedentaria en nombre del titular de la autorización, el cónyuge, la pareja de hecho acreditada documentalment, los hijos y los empleados con

empleats amb contracte de treball i d'alta en la Seguretat Social.

3. Quan l'autorització per a l'exercici de la venda no sedentària corresponga a una persona jurídica, haurà d'acreditar-se l'existència d'una relació contractual entre el titular i la persona que desenvolupi, en nom d'aquella, l'activitat comercial.

La persona física que exercisca l'activitat per compte d'una persona jurídica haurà d'estar expressament indicada en l'autorització.

4. Podrà autoritzar-se l'exercici de la venda ambulante als socis pertanyents a cooperatives, o a qualsevol altre tipus d'entitats associatives d'ocupació col·lectiu legalment establides, i entre els fins de la qual figure l'exercici de la venda ambulante, havent de complir-se els requisits fiscals i aquells relatius a la Seguretat Social, que s'establisquen en la normativa reguladora d'este tipus d'entitats associatives.

Article 5. Exercici de la venda no sedentària.

Les persones físiques o jurídiques titulars de l'autorització municipal, en l'exercici de la seua activitat comercial, hauran de complir els requisits següents:

a) Respectar les condicions exigides en la normativa reguladora dels productes objecte de comerç, en especial d'aquells destinats a alimentació i consum humà.

b) Tindre exposada al públic, en lloc visible, l'autorització municipal, així com una direcció per a recepció de les possibles reclamacions durant l'exercici de la venda ambulante i els preus de venda de les mercaderies, que seran finals i complets, impostos inclosos.

contrato de trabajo y datos de alta en la Seguridad Social.

3. Cuando la autorización para el ejercicio de la venta no sedentaria corresponda a una persona jurídica, deberá acreditarse la existencia de una relación contractual entre el titular y la persona que desarrolle, en nombre de aquella, la actividad comercial.

La persona física que ejerza la actividad por cuenta de una persona jurídica deberá estar expresamente indicada en la autorización.

4. Podrá autorizarse el ejercicio de la venta ambulante a los socios pertenecientes a cooperativas, o a cualquier otro tipo de entidades asociativas de empleo colectivo legalmente establecidas, y entre cuyos fines figure el ejercicio de la venta ambulante, debiendo cumplirse los requisitos fiscales y aquellos relativos a la Seguridad Social, que se establezcan en la normativa reguladora de este tipo de entidades asociativas.

Artículo 5. Ejercicio de la venta no sedentaria.

Las personas físicas o jurídicas titulares de la autorización municipal, en el ejercicio de su actividad comercial, deberán cumplir los siguientes requisitos:

a) Respetar las condiciones exigidas en la normativa reguladora de los productos objeto de comercio, en especial de aquellos destinados a alimentación y consumo humano.

b) Tener expuesta al público, en lugar visible, la autorización municipal, así como una dirección para recepción de las posibles reclamaciones durante el ejercicio de la venta ambulante y los precios de venta de las mercancías, que serán finales y completos, impuestos incluidos.

c) Tener a disposición de la

c) Tindre a disposició de l'autoritat competent les factures i comprovants de compra dels productes objecte de comerç.

d) Tindre a disposició de les persones consumidores i usuàries els fulls de reclamacions, d'acord amb el model reglamentàriament establert.

e) Estar al corrent en el pagament de les taxes que les Ordenances municipals fixen.

Article 6. Règim econòmic.

L'Ajuntament podrà fixar les taxes corresponents que hagen de satisfer-se pels actes administratius i per la utilització privativa o aprofitament especial del sòl públic en les distintes modalitats de venda ambulant. A estos efectes es tindran en compte les despeses de conservació i manteniment de les infraestructures afectades.

Article 7. Condicions higienicosanitàries i de defensa dels consumidors i usuaris en l'exercici de la venda no sedentària.

Les persones físiques o jurídiques titulars de l'autorització municipal, en l'exercici de la seua activitat comercial, hauran de complir els requisits següents:

1. Queda terminantment prohibit l'ús d'aparells de megafonia com a anunci de la venda al públic, així com la distribució i fixació de publicitat en el mobiliari urbà, excepte autorització expressa municipal respecte d'això.

2. Tots els productes podran ser objecte de venda no sedentària, sempre que complisquen amb les normatives tecnicosanitària i de seguretat vigents.

Els llocs que es dediquen a activitats de restauració estaran

autoridad competente las facturas y comprobantes de compra de los productos objeto de comercio.

d) Tener a disposición de las personas consumidoras y usuarias las hojas de reclamaciones, de acuerdo con el modelo reglamentariamente establecido.

e) Estar al corriente en el pago de las tasas que las Ordenanzas municipales fijen.

Artículo 6. Régimen económico.

El Ayuntamiento podrá fijar las tasas correspondientes que hayan de satisfacerse por los actos administrativos y por la utilización privativa o aprovechamiento especial del suelo público en las distintas modalidades de venta ambulante. A estos efectos se tendrán en cuenta los gastos de conservación y mantenimiento de las infraestructuras afectadas.

Artículo 7. Condiciones higiénico-sanitarias y de defensa de los consumidores y usuarios en el ejercicio de la venta no sedentaria.

Las personas físicas o jurídicas titulares de la autorización municipal, en el ejercicio de su actividad comercial, deberán cumplir los siguientes requisitos:

1. Queda terminantemente prohibido el uso de aparatos de megafonía como anuncio de la venta al público, así como la distribución y fijación de publicidad en el mobiliario urbano, salvo autorización expresa municipal al respecto.

2. Todos los productos podrán ser objeto de venta no sedentaria, siempre y cuando cumplan con las normativas técnico-sanitaria y de seguridad vigentes.

Los puestos que se dediquen a actividades de restauración estarán obligados a cumplir lo dispuesto en

obligats a complir el que disposa el Reial Decret 3484/2000, de 29 de desembre, pel qual s'estableixen les normes d'higiene per a l'elaboració, distribució i comerç de menjars preparats, així com en el R.D. 2.207/1995, de 28 d'octubre, sobre Normes d'Higiene relatives a productes alimentaris, en el Reial Decret 202/2000, d'11 de febrer, pel qual s'estableixen les normes relatives als manipuladors d'aliments i en el Reglament 852/2004, del Parlament Europeu i del Consell relatiu a la higiene dels productes alimentaris, o normes que els completen o substituïsquen.

Especialment caldrà ajustar-se al següent:

a) Els utensilis i mostradors que s'utilitzen per a la venda de productes alimentaris sense envasar hauran d'estar en perfectes condicions higièniques.

b) Per a l'embolcall i manipulació d'estos productes alimentaris només podran emprar-se els materials autoritzats per la normativa tècnico-sanitària vigent en cada moment.

c) Aquells productes alimentaris que en tot moment o determinada època necessiten refrigeració, no podran vendre's sense les adequades instal·lacions frigorífiques.

d) No es permetrà la manipulació directa pel públic dels aliments exposats per a la venda o consumició, llevat que s'utilitzen pinces, paletes o guants, col·locats a disposició del consumidor en lloc preferent del lloc.

e) Els vehicles destinats al transport i venda de productes alimentaris reuniran les condicions higièniques segons la reglamentació sectorial d'aplicació, havent d'estar els titulars de tals vehicles en possessió de les autoritzacions

el Real Decreto 3484/2000, de 29 de diciembre, por el que se establecen las normas de higiene para la elaboración, distribución y comercio de comidas preparadas, así como en el R.D. 2.207/1995, de 28 de octubre, sobre Normas de Higiene relativas a productos alimenticios, en el Real Decreto 202/2000, de 11 de febrero, por el que se establecen las normas relativas a los manipuladores de alimentos y en el Reglamento 852/2004, del Parlamento Europeo y del Consejo relativo a la higiene de los productos alimenticios, o normas que los completen o sustituyan.

Especialmente se atenderá a lo siguiente:

a) Los utensilios y mostradores que se utilicen para la venta de productos alimenticios sin envasar deberán estar en perfectas condiciones higiénicas.

b) Para la envoltura y manipulación de estos productos alimenticios sólo podrán emplearse los materiales autorizados por la normativa técnico-sanitaria vigente en cada momento.

c) Aquellos productos alimenticios que en todo momento o determinada época necesiten refrigeración, no podrán venderse sin las adecuadas instalaciones frigoríficas.

d) No se permitirá la manipulación directa por el público de los alimentos expuestos para la venta o consumición, salvo que se utilicen pinzas, paletas o guantes, colocados a disposición del consumidor en lugar preferente del puesto.

e) Los vehículos destinados al transporte y venta de productos alimenticios reunirán las condiciones higiénicas según la reglamentación sectorial de aplicación, debiendo estar los titulares de dichos vehículos en posesión de las autorizaciones

administratives que els habiliten per al transport de tals productes.

f) Queda prohibit que els productes alimentaris estiguen en contacte amb el sòl, o amb altres productes que generen efectes additius.

g) Els llocs de venda de productes alimentaris sense envasar, exceptuant els de fruites i verdures, hauran d'estar degudament protegits del contacte del públic, mitjançant vitrinas.

h) Els manipuladors d'aliments hauran d'observar una pulcritud i neteja personal estricta, i no han de menjar, fumar, mastegar xiclet o escopir.

3. Quan s'expenguen productes al pes o mesura, es disposarà de tots els instruments siguin necessaris que per al seu mesurament o pes, i els certificats de verificació hauran d'estar a disposició de la inspecció.

4. Es disposarà de la següent informació visible exposada al públic:

a) L'autorització municipal, així com una direcció per a recepció de les possibles reclamacions durant l'exercici de la venda ambulante.

b) Els preus de venda de les mercaderies, que seran finals i complets, impostos inclosos.

5. Els venedors hauran d'estar en possessió de factures o albarans que acrediten la procedència de la mercaderia.

6. Serà obligatori per part del comerciant entregar la factura, tiquet o rebut justificatiu de la compra, sempre que així ho demande el comprador.

7. Es tindrà a disposició de les

administrativas que los habiliten para el transporte de tales productos.

f) Queda prohibido que los productos alimenticios estén en contacto con el suelo, o con otros productos que generen efectos aditivos.

g) Los puestos de venta de productos alimenticios sin envasar, exceptuando los de frutas y verduras, deberán estar debidamente protegidos del contacto del público, mediante vitrinas.

h) Los manipuladores de alimentos deberán observar una pulcritud y aseo personal estricto, y no deben comer, fumar, masticar chicle o escupir.

3. Cuando se expendan productos al peso o medida, se dispondrá de cuantos instrumentos sean necesarios para su medición o peso, y los certificados de verificación deberán estar a disposición de la inspección.

4. Se dispondrá de la siguiente información visible expuesta al público:

a) La autorización municipal, así como una dirección para recepción de las posibles reclamaciones durante el ejercicio de la venta ambulante.

b) Los precios de venta de las mercancías, que serán finales y completos, impuestos incluidos.

5. Los vendedores deberán estar en posesión de facturas o albaranes que acrediten la procedencia de la mercancía.

6. Será obligatorio por parte del comerciante entregar la factura, ticket o recibo justificativo de la compra, siempre que así lo demande el comprador.

7. Se tendrá a disposición de las personas consumidoras y usuarias las

persones consumidores i usuàries els fulls de reclamacions, d'acord amb el model reglamentàriament establert.

8. Garantia dels productes. Els productes comercialitzats en règim de venda ambulant hauran de complir allò que s'ha establert en matèria de sanitat i higiene, normalització i etiquetatge.

9. Els comerciants, al final de cada jornada, hauran de netejar de residus i desperdiciis els seus respectius llocs, a fi d'evitar la brutícia de l'espai públic utilitzat per a l'exercici de l'activitat comercial ambulant.

10. El titular de l'activitat haurà d'estar al corrent de pagament de la taxa municipal corresponent.

TÍTOL II. DEL RÈGIM D'AUTORITZACIÓ.

Article 8. Règim general de l'autorització municipal.

1. Sense perjudici del que estableix la present ordenança per als diferents tipus de venda que regula, l'autorització municipal es regirà pels articles següents, quant a emplaçament, duració, sol·licituds, etc.

2. Per a cada emplaçament concret, i per a cada una de les modalitats de venda no sedentària que es proposa exercir, el comerciant haurà de disposar d'autorització atorgada per l'Ajuntament.

Article 9. Duració.

Ja que el nombre d'autoritzacions disponibles és limitat, a causa de l'escassetat de sòl habilitat a este efecte, la duració de les mateixes no podrà ser per temps indefinit. No obstant, haurà de contemplar-se l'amortització de les inversions i una remuneració equitativa dels capitals invertits. En tot cas, les

hojas de reclamaciones, de acuerdo con el modelo reglamentariamente establecido.

8. Garantía de los productos. Los productos comercializados en régimen de venta ambulante deberán cumplir lo establecido en materia de sanidad e higiene, normalización y etiquetado.

9. Los comerciantes, al final de cada jornada, deberán limpiar de residuos y desperdicios sus respectivos puestos, a fin de evitar la suciedad del espacio público utilizado para el ejercicio de la actividad comercial ambulante.

10. El titular de la actividad deberá estar al corriente de pago de la tasa municipal correspondiente.

TÍTULO II. DEL RÉGIMEN DE AUTORIZACIÓN.

Artículo 8. Régimen general de la autorización municipal.

1. Sin perjuicio de lo establecido en la presente ordenanza para los distintos tipos de venta que regula, la autorización municipal se regirá por los artículos siguientes, en cuanto a emplazamiento, duración, solicitudes, etc.

2. Para cada emplazamiento concreto, y para cada una de las modalidades de venta no sedentaria que se proponga ejercer, el comerciante deberá disponer de autorización otorgada por el Ayuntamiento.

Artículo 9. Duración.

Puesto que el número de autorizaciones disponibles es limitado, debido a la escasez de suelo habilitado a tal efecto, la duración de las mismas no podrá ser por tiempo indefinido. No obstante, deberá contemplarse la amortización de las inversiones y una remuneración equitativa de los capitales invertidos. En todo caso,

autoritzacions seran renovables.

1. La duració de l'autorització municipal de venda no sedentària en mercat ambulant periòdic serà de 15 anys, que coincidiran amb anys naturals.

2. En els casos en què s'autoritze el comerç en espais de celebració de festes populars i mercats ocasionals, l'autorització es limitarà al període de duració d'estes, i quedarà fixat en ella.

Article 10. Requisits dels venedors.

Les persones que vagen a sol·licitar l'autorització a què es refereix este article, i les que treballen en el lloc en relació amb l'activitat comercial, hauran de complir amb els requisits següents:

a) Estar donat d'alta en l'epígraf corresponent, i al corrent en el pagament de l'impost d'activitats econòmiques o, en cas d'estar exempts, estar donat d'alta en el cens d'obligats tributaris.

e) Estar donat d'alta en el règim de la Seguretat Social que corresponga, i al corrent en el pagament de les cotitzacions d'esta.

f) Els prestadors procedents de tercers països hauran d'acreditar el compliment de les obligacions establides en la legislació vigent en matèria d'autoritzacions de residència i treball.

g) Tindre contractat un segur de responsabilitat civil que cobreixca els riscos de l'activitat comercial.

h) En el cas que els objectes

las autorizaciones serán renovables.

1. La duración de la autorización municipal de venta no sedentaria en mercadillo periódico será de 15 años, que coincidirán con años naturales.

2. En los casos en que se autorice el comercio en espacios de celebración de fiestas populares y mercados ocasionales, la autorización se limitará al periodo de duración de las mismas, y quedará fijado en ella.

Artículo 10. Requisitos de los vendedores.

Las personas que vayan a solicitar la autorización a la que se refiere este artículo, y las que trabajen en el puesto en relación con la actividad comercial, habrán de cumplir con los siguientes requisitos:

a) Estar dado de alta en el epígrafe correspondiente, y al corriente en el pago del impuesto de actividades económicas o, en caso de estar exentos, estar dado de alta en el censo de obligados tributarios.

b) Estar dado de alta en el régimen de la Seguridad Social que corresponda, y al corriente en el pago de las cotizaciones de la misma.

c) Los prestadores procedentes de terceros países deberán acreditar el cumplimiento de las obligaciones establecidas en la legislación vigente en materia de autorizaciones de residencia y trabajo.

d) Tener contratado un seguro de responsabilidad civil que cubra los riesgos de la actividad comercial.

e) En el caso de que los objetos de venta consistan en productos para la alimentación humana, estar en posesión del certificado correspondiente

de venda consistisquen en productes per a l'alimentació humana, estar en possessió del certificat corresponent acreditatiu de la formació com a manipulador d'aliments.

f) No tindre deutes pendents amb l'Ajuntament i/o la Seguretat Social.

g) Reunir tots els altres requisits que els siguen aplicables, d'acord amb les lleis i reglaments, per a cada producte i modalitat de venda concrets.

Article 11. Dades de la sol·licitud.

En la sol·licitud de llicència municipal per a l'exercici de la venda regulada en esta ordenança, es faran constar les dades següents:

a) Per a les persones físiques: nom, cognoms i Document Nacional d'Identitat de l'interessat i, si és el cas, de la persona que el represente, així com la identificació del domicili que s'assenyale a efectes de notificaciones.

b) Per a les persones jurídiques: nom, cognoms i Document Nacional d'Identitat del representant legal, així com la identificació del domicili que s'assenyale a efectes de notificaciones (carrer, núm., municipi, codi postal i província), número de telèfon, fix o mòbil, i adreça de correu electrònic. També hauran d'adjuntar còpia de la targeta d'identificació de persones jurídiques, amb l'original per a la seua compulsa. I la referència al nom, domicili i D.N.I. de l'empleat o soci de l'entitat que vaja a fer ús de l'autorització per compte d'esta, mitjançant el TC2 expedid per la Tresoreria de la Seguretat Social.

c) Per als ciutadans estrangers: nom, cognoms, Document Nacional d'Identitat o passaport i permís de

acreditatiu de la formació com a manipulador de alimentos.

f) No tener deudas pendientes con el Ayuntamiento y/o la Seguridad Social.

g) Reunir todos los demás requisitos que les sean aplicables, de acuerdo con las leyes y reglamentos, para cada producto y modalidad de venta concretos.

Artículo 11. Datos de la solicitud.

En la solicitud de licencia municipal para el ejercicio de la venta regulada en esta ordenanza, se harán constar los siguientes datos:

a) Para las personas físicas: nombre, apellidos y documento nacional de identidad del interesado y, en su caso, de la persona que lo represente, así como la identificación del domicilio que se señale a efectos de notificaciones.

b) Para las personas jurídicas: nombre, apellidos y documento nacional de identidad del representante legal, así como la identificación del domicilio que se señale a efectos de notificaciones (calle, n.º, municipio, código postal y provincia), número de teléfono, fijo o móvil, y dirección de correo electrónico. También deberán adjuntar copia de la tarjeta de identificación de personas jurídicas, con el original para su compulsa. Y la referencia al nombre, domicilio y D.N.I. del empleado o socio de la entidad que vaya a hacer uso de la autorización por cuenta de ésta, mediante el TC2 expedido por la Tesorería de la Seguridad Social.

c) Para los ciudadanos extranjeros: nombre, apellidos, documento nacional de identidad o pasaporte y permiso de residencia y trabajo que en cada caso sean exigidos, así como la identificación del domicilio que se señale a efectos de notificaciones.

residència i treball que en cada cas
siguen exigits, així com la
identificació del domicili que
s'assenyale a efectes de
notificacions.

d) La identificació si és el cas de
la/es persona/es amb relació laboral
o familiar en primer grau de
consanguinitat o afinitat que vaja a
col·laborar en l'exercici de
l'activitat.

e) Modalitat de venda ambulante per a
la que sol·licita autorització, amb
descripció de l'activitat, ofici i/o
productes objecte de venda, i
característiques de les
instal·lacions a muntar (mesures,
estructura, etc.).

f) Lloc i dates d'exercici de la
venda ambulante.

g) La matrícula, marca i model del
vehicle que s'utilitza per a la
venda.

h) Lloc, data i firma del
sol·licitant.

Article 12. Declaració responsable.

Junt amb la sol·licitud referida,
l'interessat presentarà una
declaració responsable firmada, en la
que manifeste:

a) El compliment dels requisits
establits.

b) Estar en possessió de la
documentació que així ho acredite a
partir de l'inici de l'activitat.

c) Mantindre el seu compliment durant
el termini de vigència de
l'autorització.

d) Estar donat d'alta en l'epígraf
corresponent de l'impost d'activitats
econòmiques i estar al corrent en el
pagament de la tarifa o, en cas
d'estar exempts, estar donat d'alta
en el cens d'obligats tributaris.

d) La identificación en su caso de
la/s persona/s con relación laboral
o familiar en primer grado de
consanguinidad o afinidad que vaya a
colaborar en el desarrollo de la
actividad.

e) Modalidad de venta ambulante para
la que solicita autorización, con
descripción de la actividad, oficio
y/o productos objeto de venta, y
características de las instalaciones
a montar (medidas, estructura,
etc.).

f) Lugar y fechas de ejercicio de la
venta ambulante.

g) La matrícula, marca y modelo del
vehículo que se utiliza para la
venta.

h) Lugar, fecha y firma del
solicitante.

Artículo 12. Declaración responsable.

Junto con la solicitud referida, el
interesado presentará una
declaración responsable firmada, en
la que manifieste:

a) El cumplimiento de los requisitos
establecidos.

b) Estar en posesión de la
documentación que así lo acredite a
partir del inicio de la actividad.

c) Mantener su cumplimiento durante
el plazo de vigencia de la
autorización.

d) Estar dado de alta en el epígrafe
correspondiente del impuesto de
actividades económicas y estar al
corriente en el pago de la tarifa o,
en caso de estar exentos, estar dado
de alta en el censo de obligados
tributarios.

e) Estar al corriente en el pago de
las cotizaciones de la Seguridad
Social.

e) Estar al corrent en el pagament de les cotitzacions de la Seguretat Social.

f) Els prestadors procedents de tercers països hauran de complir les obligacions establides en la legislació vigent en matèria d'autoritzacions de residència i treball.

g) Reunir les condicions exigides per la normativa reguladora del producte o productes objecte de la venda ambulante o no sedentària.

h) Tindre subscrit un segur de responsabilitat civil que cobreixca qualsevol classe de risc derivat de l'exercici de la seua activitat comercial.

i) Tindre fulls de reclamacions a disposició dels clients, de conformitat amb allò que disposa la normativa de la Generalitat Valenciana.

j) Declaració expressa de què el sol·licitant coneix la normativa sectorial aplicable en el terme municipal.

TÍTOL III. MODALITATS DE VENDA NO SEDENTÀRIA.

CAPÍTOL 1. Venda en mercats ambulants periòdics.

Article 13. Contingut de l'autorització.

L'Ajuntament entregarà a les persones, físiques o jurídiques, que hagen obtingut autorització per a l'exercici del comerç ambulant dins del seu terme municipal, un document identificatiu, que contindrà les dades essencials de l'autorització; i en el que es farà constar:

a) Les dades identificatives de la

f) Los prestadores procedentes de terceros países deberán cumplir las obligaciones establecidas en la legislación vigente en materia de autorizaciones de residencia y trabajo.

g) Reunir las condiciones exigidas por la normativa reguladora del producto o productos objeto de la venta ambulante o no sedentaria.

h) Tener suscrito un seguro de responsabilidad civil que cubra cualquier clase de riesgo derivado del ejercicio de su actividad comercial.

i) Tener hojas de reclamaciones a disposición de los clientes, de conformidad con lo dispuesto en la normativa de la Generalitat Valenciana.

j) Declaración expresa de que el solicitante conoce la normativa sectorial aplicable en el término municipal.

TÍTULO III. MODALIDADES DE VENTA NO SEDENTARIA.

CAPÍTULO 1. Venta en mercadillos periódicos.

Artículo 13. Contenido de la autorización.

El Ayuntamiento entregará a las personas, físicas o jurídicas, que hayan obtenido autorización para el ejercicio del comercio ambulante dentro de su término municipal, un documento identificativo, que contendrá los datos esenciales de la autorización; y en el que se hará constar:

a) Los datos identificativos de la persona física o jurídica titular de la autorización para el ejercicio del comercio ambulante y, en su caso, las personas con relación familiar o laboral que vayan a

persona física o jurídica titular de l'autorització per a l'exercici del comerç ambulant i, si és el cas, les persones amb relació familiar o laboral que vagen a desenvolupar en el seu nom l'activitat.

En cas que el titular de l'autorització siga una persona jurídica, només podrà fer ús d'esta el soci o empleat de l'entitat indicat expressament en ella.

b) La duració de l'autorització.

c) La modalitat de comerç autoritzada.

d) La indicació precisa del lloc, la data i horari en què es va a exercir l'activitat.

e) La grandària, ubicació i estructura dels llocs on es va a realitzar l'activitat comercial.

f) Els productes autoritzats per a la seua comercialització.

Article 14. Registre.

En l'Àrea de Sostenibilitat i Vertebració Territorial de l'Ajuntament de Paterna (o dependència municipal que es designe), es portarà un registre que arreglarà les dades dels titulars de les autoritzacions municipals, així com totes aquelles observacions que es consideren oportunes, a efectes de les competències de control de mercat i defensa de consumidors atribuïdes a l'entitat local.

Els titulars d'autoritzacions podran exercir els drets d'accés, rectificació i cancel·lació, conforme a la Llei Orgànica 15/1999, de 13 de desembre, de Protecció de Dades de Caràcter Personal.

La creació, ampliació i modificació de mercats de venda no sedentària

desarrollar en su nombre la actividad.

En el caso de que el titular de la autorización sea una persona jurídica, sólo podrá hacer uso de la misma el socio o empleado de la entidad indicado expresamente en ella.

b) La duración de la autorización.

c) La modalidad de comercio autorizada.

d) La indicación precisa del lugar, la fecha y horario en que se va a ejercer la actividad.

e) El tamaño, ubicación y estructura de los puestos donde se va a realizar la actividad comercial.

f) Los productos autorizados para su comercialización.

Artículo 14. Registro.

En el Área de Sostenibilidad y Vertebración Territorial del Ayuntamiento de Paterna (o dependencia municipal que se designe), se llevará un registro que recogerá los datos de los titulares de las autorizaciones municipales, así como todas aquellas observaciones que se consideren oportunas, a efectos de las competencias de control de mercado y defensa de consumidores atribuidas a la entidad local.

Los titulares de autorizaciones podrán ejercer los derechos de acceso, rectificación y cancelación, conforme a la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal.

La creación, ampliación y modificación de mercados de venta no sedentaria deberá ser comunicada al Registro de Mercados de Venta No Sedentaria de la Comunitat Valenciana, en el plazo y forma que se establezca reglamentariamente.

haurà de ser comunicada al Registre de Mercats de Venda No Sedentària de la Comunitat Valenciana, en el termini i forma que s'establisca reglamentàriament. Això sense perjudici dels informes previs que, en estos casos, corresponga emetre a la direcció general competent en matèria de comerç interior.

Article 15. Transmissió de les autoritzacions.

1. Dins del seu període de vigència, l'autorització podrà ser transmesa pel seu titular, amb prèvia comunicació a l'Ajuntament i sempre que l'adquirent complisca tots els requisits relacionats en l'article 10 de la present Ordenança.

2. Amb caràcter general no es podrà procedir a la transmissió abans que transcorreguen sis mesos des de l'autorització, excepte incapacitat o malaltia greu degudament justificada.

3. La transmissió únicament podrà facultar per a la venda de la mateixa classe d'articles que comercialitzava pel titular cedent, i la seua vigència es limitarà al període restant en l'autorització que es tramite.

4. Procediment de comunicació:

a. El titular cedent de l'autorització haurà de presentar un escrit per registre d'entrada de l'Ajuntament, comunicant la transmissió i indicant les dades personals tant de l'antic titular com del nou, amb indicació dels motius i la data en què serà efectiva la transmissió.

b. A la comunicació s'acompanyarà una declaració responsable de l'adquirent que empare el compliment dels requisits a què es refereix l'article 10.

Ello sin perjuicio de los informes previos que, en estos casos, corresponda emitir a la dirección general competente en materia de comercio interior.

Artículo 15. Transmisión de las autorizaciones.

1. Dentro de su periodo de vigencia, la autorización podrá ser transmitida por su titular, previa comunicación al Ayuntamiento, y siempre que el adquirente cumpla todos los requisitos relacionados en el artículo 10 de la presente Ordenanza.

2. Con carácter general no se podrá proceder a la transmisión antes de que transcurran seis meses desde la autorización, salvo incapacidad o enfermedad grave debidamente justificada.

3. La transmisión únicamente podrá facultar para la venta de la misma clase de artículos que venía comercializándose por el titular cedente, y su vigencia se limitará al periodo restante en la autorización que se tramite.

4. Procedimiento de comunicación:

a. El titular cedente de la autorización deberá presentar un escrito por registro de entrada del Ayuntamiento, comunicando la transmisión e indicando los datos personales tanto del antiguo titular como del nuevo, con indicación de los motivos y la fecha en que será efectiva la transmisión.

b. A la comunicación se acompañará una declaración responsable del adquirente que ampare el cumplimiento de los requisitos a que se refiere el artículo 10.

c. El Ayuntamiento podrá oponerse a dicha transmisión, en el caso de que compruebe que quien se propone como nuevo titular no cumple con los requisitos establecidos en la

c. L'Ajuntament podrà oposar-se a la dita transmissió, en el cas que comprove que qui es proposa com a nou titular no compleix amb els requisits establits en la present norma per a l'exercici de la venda no sedentària.

d. L'Ajuntament emetrà una nova autorització, i document identificatiu, en el qual figurarà com a titular l'adquirent i en els que s'expressaran els extrems que figuren en l'article 13, entre ells, el referit al termini de vigència que no podrà superar a què reste de l'autorització transmesa.

5. El titular d'una autorització no podrà procedir a la transmissió de la mateixa en el cas que en l'exercici immediatament anterior ja haguera procedit a realitzar una transmissió.

6. En cas de renúncia a una autorització sense que existisca voluntat de transmissió de la mateixa, l'Ajuntament aplicarà el procediment previst per a la provisió de vacants.

7. Quan tractant-se d'una persona jurídica es produïska la mort, jubilació, acomiadament, malaltia greu, baixa en l'entitat de la persona autoritzada, o qualsevol altra causa justificada, i calga substituir-la, l'entitat titular de l'autorització haurà de comunicar-ho a l'Ajuntament, en un termini no superior a deu dies, comptats des que es produïska la substitució, amb indicació de les dades personals del reemplaçant, i la causa de la substitució.

Article 16. Revocació de l'autorització.

1. L'autorització municipal podrà ser revocada:

a) Quan desapareguen les circumstàncies que van donar lloc al

presente norma para el ejercicio de la venta no sedentaria.

d. El Ayuntamiento emitirá una nueva autorización, y documento identificativo, en los que figurará como titular el adquirente y en los que se expresarán los extremos que figuran en el artículo 13, entre ellos, el referido al plazo de vigencia que no podrá superar al que reste de la autorización transmitida.

5. El titular de una autorización no podrá proceder a la transmisión de la misma en el caso de que en el ejercicio inmediatamente anterior ya hubiese procedido a realizar una transmisión.

6. En caso de renuncia a una autorización sin que exista voluntad de transmisión de la misma, el Ayuntamiento aplicará el procedimiento previsto para la provisión de vacantes.

7. Cuando tratándose de una persona jurídica se produzca la muerte, jubilación, despido, enfermedad grave, baja en la entidad de la persona autorizada, o cualquier otra causa justificada, y haya que sustituirla, la entidad titular de la autorización tendrá que comunicarlo al Ayuntamiento, en un plazo no superior a diez días, contados desde que se produzca la sustitución, con indicación de los datos personales del reemplazante, y la causa de la sustitución.

Artículo 16. Revocación de la autorización.

1. La autorización municipal podrá ser revocada:

a) Cuando desaparezcan las circunstancias que dieron lugar a su otorgamiento o sobrevengan otras que, de haber existido, hubieran justificado su denegación.

b) Por la concurrencia de causas de

seu atorgament o sobrevinguen altres que, si hagueren existit, haurien justificat la seua denegació.

b) Per la concurrència de causes d'utilitat pública o interés general, com ara l'execució d'obres o reestructuració dels emplaçaments en els quals s'ubique el mercat ambulant, o per incompatibilitat sobrevinguda de la instal·lació amb altres serveis i obres que s'estiguen executant en la zona.

c) Per supressió del propi mercat ambulant o fira o reducció de la seua capacitat.

d) Quan, en relació amb el compliment de la present Ordenança, es cometen infraccions greus o molt greus tipificades en la normativa sectorial d'aplicació: Llei 1/2010, d'1 de març, de reforma de la Llei 7/1996, de 15 de gener, d'Ordenació del Comerç Detallista i Reial Decret 1.945/83, de 22 de juny, sobre Infraccions i Sancions en matèria de defensa del consumidor i de la producció agroalimentària, o norma legal que les complete o substituïska; o per la imposició d'una sanció que comporte la seua revocació, en els supòsits i amb els procediments previstos en esta Ordenança, sense que això origine dret a indemnització o compensació de cap tipus.

e) Per no assistir el titular durant sis setmanes no consecutives en el període de tres mesos, o quatre consecutives, sense previ coneixement justificat davant de l'Ajuntament, al mercat per al que tinga concedida l'autorització. Este supòsit no s'aplicarà en període vacacional, en què el titular tindrà el permís d'un mes. Tal període haurà de ser notificat amb la suficient antelació a l'Ajuntament.

utilidad pública o interés general, tales como la ejecución de obras o reestructuración de los emplazamientos en los que se ubique el mercadillo, o por incompatibilidad sobrevenida de la instalación con otros servicios y obras que se estén ejecutando en la zona.

c) Por supresión del propio mercadillo o feria o reducción de su capacidad.

d) Cuando, en relación con el cumplimiento de la presente Ordenanza, se cometan infracciones graves o muy graves tipificadas en la normativa sectorial de aplicación: Ley 1/2010, de 1 de marzo, de reforma de la Ley 7/1996, de 15 de enero, de Ordenación del Comercio Minorista y Real Decreto 1.945/83, de 22 de junio, sobre Infracciones y Sanciones en materia de defensa del consumidor y de la producción agroalimentaria, o norma legal que las complete o sustituya; o por la imposición de una sanción que conlleve su revocación, en los supuestos y con los procedimientos previstos en esta Ordenanza, sin que ello origine derecho a indemnización o compensación de ningún tipo.

e) Por no asistir el titular durante seis semanas no consecutivas en el período de tres meses, o cuatro consecutivas, sin previo conocimiento justificado ante el Ayuntamiento, al mercado para el que tenga concedida la autorización. Este supuesto no será de aplicación en periodo vacacional, en el que el titular tendrá el permiso de un mes. Dicho periodo deberá ser notificado con la suficiente antelación al Ayuntamiento.

2. Las autorizaciones revocadas pasarán a ser consideradas vacantes, pudiendo ser cubiertas por el procedimiento establecido en esta Ordenanza.

passaran a ser considerades vacants, podent ser cobertes pel procediment establert en esta Ordenança.

Article 17. Extinció de l'autorització.

Les autoritzacions municipals per a l'exercici de les vendes no sedentàries s'extingiran per les causes següents:

a) Per finalització del termini per al que es va atorgar.

b) Per renúncia expressa del titular.

c) Per no aportar, en el termini que es determine, els documents acreditatius de les dades que figuren en la declaració responsable aportada junt amb la sol·licitud d'autorització.

d) Per revocació en els termes establerts en esta Ordenança.

e) Per impagament de la taxa municipal a què estiga obligat el titular del lloc.

f) Com a conseqüència de la imposició de qualsevol sanció que comporte l'extinció de l'autorització.

g) Per mort del titular de l'autorització que, en este cas, es podrà concedir una nova pel temps que restara fins a completar el període autoritzat, als seus familiars en primer grau de consanguinitat o afinitat; i tindrà preferència, a falta de designació pel titular, aquell dels anteriors parents que col·labore en l'exercici de la venda.

h) Per l'extinció de la personalitat jurídica de l'entitat o societat titular de l'autorització que, en este cas, podrà concedir una altra nova autorització pel temps que restara, a qualsevol dels socis

Artículo 17. Extinción de la autorización.

Las autorizaciones municipales para el ejercicio de las ventas no sedentarias se extinguirán por las siguientes causas:

a) Por finalización del plazo para el que se otorgó.

b) Por renuncia expresa del titular.

c) Por no aportar, en el plazo que se determine, los documentos acreditativos de los datos que figuran en la declaración responsable aportada junto a la solicitud de autorización.

d) Por revocación en los términos establecidos en esta Ordenanza.

e) Por impago de la tasa municipal al que esté obligado el titular del puesto.

f) Como consecuencia de la imposición de cualquier sanción que conlleve la extinción de la autorización.

g) Por muerte del titular de la autorización, pudiendo, en este caso, concederse una nueva por el tiempo que restase hasta completar el periodo autorizado, a sus familiares en primer grado de consanguinidad o afinidad; teniendo preferencia, a falta de designación por el titular, aquel de los anteriores parientes que venga colaborando en el ejercicio de la venta.

h) Por la extinción de la personalidad jurídica de la entidad o sociedad titular de la autorización, pudiendo, en este caso, concederse otra nueva autorización por el tiempo que restase, a cualquiera de los socios integrantes de la misma, que deberá, en todo caso, reunir los requisitos exigidos para el ejercicio de la venta ambulante.

integrants d'esta, que deurà, en tot cas, reunir els requisits exigits per a l'exercici de la venda ambulante.

i) Per la constitució pel titular, per si mateix o amb tercers, d'una entitat o forma associativa, la finalitat de la qual siga l'exercici de la venda ambulante; que podrà, en este cas, concedir una nova autorització pel temps que restara, a la nova persona jurídica resultant, que haurà de complir els requisits exigits per a l'exercici de la venda ambulante.

Article 18. Garanties del procediment.

D'acord amb allò que s'ha estipulat en els articles 12.2 i 13.2 de la Directiva 2006/123/CE del Parlament Europeu i del Consell, de 12 desembre de 2006, relativa als serveis en el mercat interior, el procediment no donarà lloc a una renovació automàtica de l'autorització, ni s'atorgarà cap tipus d'avantatge per al prestador cessant o persones que estiguen especialment vinculades a ell.

Les despeses que s'ocasionen als sol·licitants hauran de ser raonables i proporcionals als costos del propi procediment d'autorització, i no excedir, en cap cas, el cost d'este.

La convocatòria dels posats a ocupar en el/els mercat ambulante/s d'este terme municipal es realitzarà mitjançant una resolució de l'òrgan municipal competent, publicada en el Butlletí Oficial de la Província, exposada en el Tauler d'Edictes i, si és el cas, en la pàgina web de l'Ajuntament.

Article 19. Sol·licituds i termini de presentació.

1. Les persones físiques o jurídiques que desitgen exercir les modalitats

i) Por la constitución por el titular, por sí solo o con terceros, de una entidad o forma asociativa, cuya finalidad sea el ejercicio de la venta ambulante; pudiendo, en este caso, concederse nueva autorización por el tiempo que restase, a la nueva persona jurídica resultante, que deberá cumplir los requisitos exigidos para el ejercicio de la venta ambulante.

Artículo 18. Garantías del procedimiento.

De acuerdo con lo estipulado en los artículos 12.2 y 13.2 de la Directiva 2006/123/CE del Parlamento Europeo y del Consejo, de 12 diciembre de 2006, relativa a los servicios en el mercado interior, el procedimiento no dará lugar a una renovación automática de la autorización, ni se otorgará ningún tipo de ventaja para el prestador cesante o personas que estén especialmente vinculadas con él.

Los gastos que se ocasionen a los solicitantes deberán ser razonables y proporcionales a los costes del propio procedimiento de autorización, y no exceder, en ningún caso, el coste del mismo.

La convocatoria de los puestos a ocupar en el/los mercadillo/s de este término municipal se realizará mediante Resolución del órgano municipal competente, publicada en el Boletín Oficial de la Provincia, expuesta en el Tablón de Edictos y, en su caso, en la página web del Ayuntamiento.

Artículo 19. Solicitudes y plazo de presentación.

1. Las personas físicas o jurídicas que deseen ejercer las modalidades de comercio ambulante incluidas en esta Ordenanza, habrán de presentar su solicitud en el Registro General del Ayuntamiento, o en alguno de los puntos del Servicio de Información y

de comerç ambulant inclosos en esta Ordenança, hauran de presentar la seua sol·licitud al Registre General de l'Ajuntament, o en qualsevol dels punts del Servei d'Informació i Atenció Ciutadana, SIAC, o en qualsevol de les formes previstes en l'article 38.4 de la Llei 30/1992, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

A la dita sol·licitud s'acompanyarà una declaració responsable, en què s'acredite el compliment dels requisits previstos en l'article 10 de la present Ordenança.

Així doncs, en el cas de persones jurídiques, s'haurà de presentar una relació acreditativa del soci o empleat que exercirà l'activitat en nom de la societat, així com la documentació acreditativa de la personalitat i poders del representant legal de la persona jurídica.

2. Per a la venda en mercat ambulant, el termini de presentació de les sol·licituds serà allò que es fixe en l'acord que s'adopte respecte d'això.

Article 20. Adjudicació de les autoritzacions.

1. En cas que el nombre de sol·licituds fóra superior al nombre d'autoritzacions a atorgar, l'adjudicació de llocs de venda es realitzarà mitjançant baremació.

2. S'establiran les suficients garanties d'imparcialitat, transparència i objectivitat.

3. El barem determinarà els sol·licitants que han obtingut el dret a tindre una autorització per a la venda.

4. S'establirà, igualment, un llistat de suplents a fi que, en cas de renúncia o vacants, s'oferisca als

Atención Ciudadana, SIAC, o en cualquiera de las formas previstas en el artículo 38.4 de la Ley 30/1992, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

A dicha solicitud se acompañará una declaración responsable, en la que se acredite el cumplimiento de los requisitos contemplados en el artículo 10 de la presente Ordenanza.

Asimismo, en el caso de personas jurídicas, se habrá de presentar una relación acreditativa del socio o empleado que va a ejercer la actividad en nombre de la sociedad, así como la documentación acreditativa de la personalidad y poderes del representante legal de la persona jurídica.

2. Para la venta en mercadillo, el plazo de presentación de las solicitudes será el que se fije en el acuerdo que se adopte al respecto.

Artículo 20. Adjudicación de las autorizaciones.

1. En el supuesto de que el número de solicitudes fuese superior al número de autorizaciones a otorgar, la adjudicación de puestos de venta se realizará mediante baremación.

2. Se establecerán las suficientes garantías de imparcialidad, transparencia y objetividad.

3. El baremo determinará los solicitantes que han obtenido el derecho a tener una autorización para la venta.

4. Se establecerá, igualmente, un listado de suplentes con el fin de que, en caso de renuncia o vacantes, se ofrezca a los mismos la posibilidad de obtener una autorización de venta.

5. El resultado del baremo se

mateixos la possibilitat d'obtindre una autorització de venda.

5. El resultat del barem es publicarà en el tauler d'anuncis de l'Ajuntament, perquè es personen els interessats en les oficines municipals a retirar l'autorització, amb justificació prèvia del compliment dels requisits, en el termini dels 10 dies hàbils següents a la publicació. En cas de no fer-ho, l'Ajuntament procedirà a revocar l'autorització concedida.

6. No es concedirà més d'una autorització a nom d'una mateixa persona física i/o jurídica, excepte a les Cooperatives de Treball Associat, Societats Laborals i altres agents d'economia social, els que podran disposar de fins a cinc parades per entitat. A estos efectes, la llicència atorgada a un soci d'una Cooperativa de Treball Associat o d'una altra entitat associativa, el fi del qual siga l'exercici de la venda ambulante, s'entén concedida a este i no a la persona jurídica.

Article 21. Criteris de baremació.

1. Antiguitat.

Es valorarà el nombre d'anys que el sol·licitant haja estat donat d'alta en l'Impost d'Activitats Econòmiques, de forma contínua o discontinua, dins de l'epígraf corresponent a la modalitat de venda sol·licitada.

S'acreditarà presentant Certificat del temps d'alta en l'epígraf corresponent de l'Impost Sobre Activitats Econòmiques, dins de l'agrupació 66 "comerç al detall fora d'un establiment comercial permanent". Es valorarà fins a 3 punts.

publicarà en el tablón de anuncios del Ayuntamiento, para que se personen los interesados en las oficinas municipales a retirar la autorización, previa justificación del cumplimiento de los requisitos, en el plazo de los 10 días hábiles siguientes a la publicación. Caso de no hacerlo, el Ayuntamiento procederá a revocar la autorización concedida.

6. No se concederá más de una autorización a nombre de una misma persona física y/o jurídica, excepto a las Cooperativas de Trabajo Asociado, Sociedades Laborales y otros agentes de economía social, quienes podrán disponer de hasta cinco puestos por entidad. A estos efectos, la licencia otorgada a un socio de una Cooperativa de Trabajo Asociado o de otra entidad asociativa, cuyo fin sea el ejercicio de la venta ambulante, se entiende concedida a éste y no a la persona jurídica.

Artículo 21. Criterios de baremación.

1. Antigüedad.

Se valorará el número de años que el solicitante haya estado dado de alta en el Impuesto de Actividades Económicas, de forma continua o discontinua, dentro del epígrafe correspondiente a la modalidad de venta solicitada.

Se acreditará presentando Certificado del tiempo de alta en el epígrafe correspondiente del Impuesto Sobre Actividades Económicas, dentro de la agrupación 66 "comercio al por menor fuera de un establecimiento comercial permanente". Se valorará hasta con 3 puntos.

2. Profesionalidad.

Se valorará la realización de cursos o módulos de comercio. Se acreditará con el certificado de los cursos,

2. Professionalitat.

Es valorarà la realització de cursos o mòduls de comerç. S'acreditarà amb el certificat dels cursos, amb indicació del nombre d'hores, als que ha assistit.

Quant als cursos rebuts i a efectes de la valoració global per este concepte, es computarà la totalitat d'hores de formació acreditada, conforme a l'escala següent:

- Per cursos de 10 a 49 hores: fins a 1 punt.
- Per cursos de 50 a 99 hores: fins a 2 punts.
- Per cursos de més de 100 hores: fins a 3 punts.

Este apartat es valorarà amb un màxim de 5 punts.

3. Minusvalidesa.

Esta circumstància es refereix a les persones físiques que sol·liciten l'autorització. Quan el sol·licitant siga una persona jurídica, es considerarà la minusvalidesa de qui efectivament vaja a exercir la venda en el lloc concret.

Es tindrà en compte tant la minusvalidesa física, com la psíquica o sensorial, sempre que es justifique mitjançant un certificat mèdic que diga que la persona en qüestió està capacitada per a desenvolupar la venda ambulante.

S'atorgaran 2 punts si té una minusvalidesa superior al 33 % i inferior al 66 %. I si supera estos percentatges, es podrà atorgar fins a 5 punts. Tals circumstàncies s'acreditaran mitjançant la presentació de certificat de l'òrgan corresponent, indicatiu del grau de minusvalidesa.

4. Es sotmetrà al sistema

con indicación del número de horas, a los que ha asistido.

En cuanto a los cursos recibidos y a efectos de la valoración global por este concepto, se computará la totalidad de horas de formación acreditada, conforme a la siguiente escala:

- Por cursos de 10 a 49 horas: hasta 1 punto.
- Por cursos de 50 a 99 horas: hasta 2 puntos.
- Por cursos de más de 100 horas: hasta 3 puntos.

Este apartado se valorará con un máximo de 5 puntos.

3. Minusvalía.

Esta circunstancia se refiere a las personas físicas que solicitan la autorización. Cuando el solicitante sea una persona jurídica, se considerará la minusvalía de quien efectivamente vaya a ejercer la venta en el puesto concreto.

Se tendrá en cuenta tanto la minusvalía física, como la psíquica o sensorial, siempre que se justifique mediante certificado médico que la persona en cuestión está capacitada para desarrollar la venta ambulante.

Se otorgarán 2 puntos si tiene una minusvalía superior al 33 % e inferior al 66 %. Y si supera estos porcentajes, se podrá otorgar hasta 5 puntos. Tales circunstancias se acreditarán mediante la presentación de certificado del órgano correspondiente, indicativo del grado de minusvalía.

4. Sometimiento al sistema de arbitraje de consumo.

Se acreditará presentando el pertinente documento de pertenencia, expedido por la Conselleria de

d'arbitratge de consum.

S'acreditarà presentant el pertinent document de pertinença, expedit per la Conselleria de Consum i es valorarà amb 2 punts.

Article 22. Adjudicació de les vacants.

Si durant el període de vigència es produïra alguna vacant per revocació o caducitat de l'autorització, per defunció o renúncia de la seua titular o com a conseqüència de l'aplicació del règim d'infraccions i sancions previst en la present Ordenança, es procedirà a adjudicar l'esmentada autorització, per orde de prelación, als que consten com a suplents, sempre que continuen complint amb els requisits declarats en el seu dia.

Article 23. Distribució i permuta de llocs.

Podrà ser autoritzable per l'Ajuntament la permuta i trasllat de posats a sol·licitud dels titulars de les corresponents autoritzacions. A este efecte, els titulars d'autoritzacions que desitgen permutar els seus llocs hauran de sol·licitar-ho per escrit a l'Ajuntament; la dita sol·licitud haurà de ser rubricada per ambdós interessats, sense que esta permuta produïska efecte fins que no compte amb la deguda aprovació municipal. Les permutes o sol·licituds de trasllat seran resoltes abans de l'adjudicació d'un nou lloc.

Article 24. Ubicació dels mercats ambulants, característiques i nombre de llocs.

La ubicació i la data dels mercats periòdics de venda no sedentària és la següent:

* Nucli urbà de Paterna.- Se celebra els dimarts, llevat que siga festa, motiu pel qual es traslladaria al

Consumo y se valorará con 2 puntos.

Artículo 22. Adjudicación de las vacantes.

Si durante el periodo de vigencia se produjera alguna vacante por revocación o caducidad de la autorización, por fallecimiento o renuncia de su titular o como consecuencia de la aplicación del régimen de infracciones y sanciones previsto en la presente Ordenanza, se procederá a adjudicar la citada autorización, por orden de prelación, a quienes consten como suplentes, siempre que continúen cumpliendo con los requisitos en su día declarados.

Artículo 23. Distribución y permuta de puestos.

Podrá ser autorizable por el Ayuntamiento la permuta y traslado de puestos a solicitud de los titulares de las correspondientes autorizaciones. A tal efecto, los titulares de autorizaciones que deseen permutar sus puestos deberán solicitarlo por escrito al Ayuntamiento; dicha solicitud deberá ser rubricada por ambos interesados, sin que tal permuta surta efecto hasta que no cuente con la debida aprobación municipal. Las permutas o solicitudes de traslado serán resueltas antes de la adjudicación de un nuevo puesto.

Artículo 24. Ubicación de los mercadillos, características y número de puestos.

La ubicación y la fecha de los mercados periódicos de venta no sedentaria es la siguiente:

* Casco urbano de Paterna.- Se celebra los martes, salvo que sea fiesta, motivo por el que se trasladaría al lunes anterior, en las calles: Plaza del Poble, Plaza de la Replaceta, calle Vicent Cardona, calle Mestra Monforte, calle dels Horts, c/ Joaquín Costa y

dilluns anterior, en els carrers: plaça del Poble, plaça de la Replaceta, carrer Vicent Cardona, carrer Mestra Monfort, carrer dels Horts, c/ Joaquim Costa i carrer Sant Pere, o carrers que es puguin designar.

* (i qualsevol altre de nova creació que poguera implantar-se)

Article 25. Característiques dels llocs.

L'Ajuntament dividirà el mercat en mòduls, que no seran inferiors a 2 metres lineals, ni superiors a 7,5 metres de fatxada. Les autoritzacions municipals seran, com a màxim, de 3 metres de fons, ajustades, en la mesura que siga possible, a la petició del sol·licitant; i sense que, en cap cas, puguin excedir les dimensions assenyalades anteriorment, o, si no n'hi ha, d'aquelles establides per l'Ajuntament com a conseqüència del manteniment de la seguretat, tant ciutadana, com vial. S'haurà d'adequar tot això a les particularitats específiques de cada uns dels carrers o places on es desenvolupa el mercat ambulant. Podran autoritzar-se caravanes-botiga o autocaravanes atenent a les seues condicions higièniques i estètiques, que hauran d'ajustar-se a les mesures i condicions del mòdul autoritzat, i sempre que no perjudiquen els confrontants, als que els precedeixen o als que es troben a les seues esquenes.

Els venedors respectaran els perímetres i llocs destinats per a l'exercici de la venda que en cap cas haurà de coincidir amb l'accés a edificis públics, privats ni d'establiments comercials i/o industrials; no podran situar-se de manera que dificulten o impedisquen la visibilitat dels aparadors o exposicions, senyals de circulació o altres indicatius; tampoc podran situar-se en la confluència de

calle Sant Pere, o calles que se puegan designar.

* (y cualquier otro de nueva creación que pudiera implantarse).

Artículo 25. Características de los puestos.

El Ayuntamiento dividirá el mercado en módulos, que no serán inferiores a 2 metros lineales, ni superiores a 7,5 metros de fachada. Las autorizaciones municipales serán, como máximo, de 3 metros de fondo, ajustadas, en la medida de lo posible, a la petición del solicitante; y sin que, en ningún caso, puedan exceder de las dimensiones señaladas anteriormente, o, en su defecto, de aquellas establecidas por el Ayuntamiento como consecuencia del mantenimiento de la seguridad, tanto ciudadana, como vial; debiéndose adecuar todo ello a las particularidades específicas de cada una de las calles o plazas donde se desarrolla el mercado ambulante. Podrán autorizarse caravanas-tienda o autocaravanas atendiendo a sus condiciones higiénicas y estéticas, que habrán de ajustarse a las medidas y condiciones del módulo autorizado, y siempre que no perjudiquen a los colindantes, a los que les preceden o a los que se encuentren a sus espaldas.

Los vendedores respetarán los perímetros y lugares destinados para el ejercicio de la venta que en ningún caso deberá coincidir con el acceso a edificios públicos, privados ni de establecimientos comerciales y/o industriales; no podrán situarse de forma que dificulten o impidan la visibilidad de los escaparates o exposiciones, señales de tráfico u otros indicativos; tampoco podrán situarse en la confluencia de calles o pasos de peatones. No se podrán expender las mercancías fuera del puesto asignado, ni obstaculizar la libre circulación de pasillos entre

carrers o passos de vianants. No es podran expendre les mercaderies fora del lloc assignat, ni obstaculitzar la lliure circulació de corredors entre parades.

Els llocs estaran ordenats amb la separació suficient perquè en cas d'accident, esdeveniment imprevist o urgent, pugui accedir-se al lloc o evacuar-se als necessitats amb la major facilitat, devent, en tot cas, deixar una separació mínima entre el frontal de la parada, caravana-botiga o autocaravana, de 3,5 metres entre esta i el ja que li precedisca o de les parts més ixents de les fatxades dels edificis.

Queden prohibits els ixents de les parades recaients al frontal d'estes, ja es tracte de parades desmontables com dels ixents de les caravanes-botiga o autocaravanes, sempre que amb això s'excedisca de les dimensions assenyalades per l'Ajuntament per a cada un dels llocs de venda.

Article 26. Horari de celebració.

L'horari del mercat serà el següent:

- A les 8:00 hores hauran d'estar ocupats els llocs fixos. Per raons de circulació, a partir de les 8:30 hores ja no s'autoritzarà la circulació ni presència de vehicles en la zona de mercat.
- A les 13:30 hores, s'autoritzarà novament la circulació de vehicles dels venedors, per a l'arreglada de mercaderies.
- A les 14:00 hores es finalitzarà la venda de mercaderies.
- A les 15:00 hores haurà de quedar desocupat el perímetre del mercat.

El lloc que no haguera sigut ocupat pel seu titular al terme del període d'instal·lació quedarà vacant i no podrà ser ocupat per cap altra persona aliena a este.

paradas.

Los puestos estarán ordenados con la separación suficiente para que en caso de accidente, acontecimiento imprevisto o urgente, pueda accederse al lugar o evacuarse a los necesitados con la mayor facilidad, debiendo, en todo caso, dejar una separación mínima entre el frontal de la parada, caravana-tienda o autocaravana, de 3,5 metros entre ésta y el puesto que le preceda o de las partes más salientes de las fachadas de los edificios.

Quedan prohibidos los salientes de las paradas recayentes al frontal de las mismas, ya se trate de paradas desmontables como de los salientes de las caravanas-tienda o autocaravanas, siempre y cuando con ello se exceda de las dimensiones señaladas por el Ayuntamiento para cada uno de los puestos de venta.

Artículo 26. Horario de celebración.

El horario del mercado será el siguiente:

- A las 8:00 horas deberán estar ocupados los puestos fijos. Por razones de circulación, a partir de las 8:30 horas ya no se autorizará la circulación ni presencia de vehículos en la zona de mercado.
- A las 13:30 horas, se autorizará de nuevo la circulación de vehículos de los vendedores, para la recogida de mercancías.
- A las 14:00 horas se finalizará la venta de mercancías.
- A las 15:00 horas deberá quedar desocupado el perímetro del mercado.

El puesto que no hubiese sido ocupado por su titular al término del periodo de instalación quedará vacante, no pudiendo ser ocupado por ninguna otra persona ajena al mismo.

Artículo 27. Supresión, modificación o suspensión temporal de la actividad del mercadillo.

Article 27. Supressió, modificació o suspensió temporal de l'activitat del mercat ambulant.

Es podrà modificar o suspendre temporalment l'activitat dels mercats de venda no sedentària establits en la present Ordenança i el Ple podrà acordar la seua supressió total; sense que, en cap cas, es genere dret a indemnització per danys i perjuís als titulars dels llocs afectats, d'acord amb les circumstàncies següents:

- Coincidència amb dia festiu o fires i festes populars.
- Per raó d'obres en la via pública o en els serveis, o tràfic.
- Altres causes d'interés públic.

En cas de suspensió temporal, esta podrà afectar la totalitat de les autoritzacions d'un mercat ambulant o a part d'elles, en funció de les necessitats i de l'interés general.

Article 28. Obligacions de l'adjudicatari.

- a) Tindre instal·lada l'autorització municipal de què dispose en un lloc ben visible.
- b) Evitar qualsevol actuació que produísca molèsties o incomoditat al veïnat.
- c) Ocupar només el lloc que se li haguera adjudicat.
- d) Complir les disposicions de la present Ordenança i les disposicions de general aplicació a la venda al públic.
- e) Arreplegar al final de la jornada els desperdiciis i fem originats per ell.
- f) Disposar de recipients per a la recollida dels fem i /o desperdiciis generats durant l'horari de venda.

L'incompliment d'estes obligacions donarà lloc a la corresponent sanció administrativa.

Se podrà modificar o suspendre temporalment la activitat de los mercados de venta no sedentaria establecidos en la presente Ordenanza y el Pleno podrá acordar su supresión total; sin que, en ningún caso, se genere derecho a indemnización por daños y perjuicios a los titulares de los puestos afectados, de acuerdo a las siguientes circunstancias:

- Coincidencia con día festivo o ferias y fiestas populares.
- Por razón de obras en la vía pública o en los servicios, o tráfico.
- Otras causas de interés público.

En caso de suspensión temporal, ésta podrá afectar a la totalidad de las autorizaciones de un mercadillo o a parte de ellas, en función de las necesidades y del interés general.

Artículo 28. Obligaciones del adjudicatario.

- a) Tener instalada la autorización municipal de que disponga en un lugar bien visible.
- b) Evitar cualquier actuación que produzca molestias o incomodidad al vecindario.
- c) Ocupar tan sólo el lugar que se le hubiera adjudicado.
- d) Cumplir las disposiciones de la presente Ordenanza y las disposiciones de general aplicación a la venta al público.
- e) Recoger al final de la jornada los desperdicios y basura por él originados.
- f) Disponer de recipientes para recogida de las basuras y /o desperdicios generados durante el horario de venta.

El incumplimiento de estas obligaciones dará lugar a la correspondiente sanción administrativa.

CAPÍTULO II. Venta en mercadillos ocasionales, puestos e instalaciones en la vía pública con motivo de ferias y fiestas locales o de

CAPÍTOL II. Venda en mercats ambulants ocasionals, llocs i instal·lacions en la via pública amb motiu de fires i festes locals o de barri.

Article 29. Característiques.

A efectes de la seua autorització, l'òrgan competent de l'Ajuntament, fixarà l'emplaçament i abast dels mateixos, així com el període en què s'autoritze el seu establiment, requisits i condicions d'adjudicació i de celebració, horari, termini de presentació de sol·licituds, etc.

Article 30. Contingut de l'autorització.

L'autorització haurà de contindre almenys:

1. Denominació.
2. Lloc de celebració.
3. Dies de celebració i horari.
4. Límit màxim de llocs.
5. Condicions dels venedors i dels llocs.
6. Productes que poden ser oferits.
7. Fianza.

CAPÍTOL III. Altres tipus de venda no sedentària.

Article 31. Objecte.

Es podrà concedir autorització per a:

- venda en via pública realitzada de forma aïllada i en llocs determinats i dates específiques,
- venda ambulante, practicada en ubicacions mòbils.

Estes autoritzacions es concediran per a llocs aïllats, amb caràcter excepcional, per a determinats productes i en els llocs assenyalats per l'Ajuntament, i tindran una duració màxima de 15 dies.

El règim d'autorització i horaris se

barrio.

Artículo 29. Características.

A efectos de su autorización, el órgano competente del Ayuntamiento, fijará el emplazamiento y alcance de los mismos, así como el periodo en el que se autorice su establecimiento, requisitos y condiciones de adjudicación y de celebración, horario, plazo de presentación de solicitudes, etc.

Artículo 30. Contenido de la autorización.

La autorización deberá contener al menos:

1. Denominación.
2. Lugar de celebración.
3. Días de celebración y horario.
4. Límite máximo de puestos.
5. Condiciones de los vendedores y de los puestos.
6. Productos que pueden ser ofertados.
7. Fianza.

CAPÍTULO III. Otros tipos de venta no sedentaria.

Artículo 31. Objeto.

Se podrá conceder autorización para:

- venta en vía pública realizada de forma aislada y en lugares determinados y fechas específicas,
- venta ambulante, practicada en ubicaciones móviles.

Estas autorizaciones se concederán para puestos aislados, con carácter excepcional, para determinados productos y en los lugares señalados por el Ayuntamiento, y tendrán una duración máxima de 15 días.

El régimen de autorización y horarios se sujetará a lo dispuesto en los artículos 29 y 30 de esta ordenanza.

subjectarà al que disposen els articles 29 i 30 d'esta ordenança.

TÍTOL IV. INFRACCIONS I SANCIONS.

CAPÍTOL I. Infraccions.

Article 32. Mesures cautelars.

- L'Ajuntament vigilarà i garantirà el compliment, per part dels titulars de les autoritzacions de la venda no sedentària, de les obligacions contingudes en esta ordenança i en la resta de normativa aplicable, sense perjudi de les competències dels òrgans de l'Administració Central o Autonòmica.

- Com a mesura cautelar, es podrà arribar a la intervenció dels productes objecte de venda, quan:

- no comporten les condicions essencials d'imatge comercial o qualitat del producte,
- puguen ocasionar risc per a la seguretat dels consumidors, i/o
- no puga acreditar-se correctament la seua procedència o supose frau en la qualitat o quantitat.

D'això es donarà compte immediat, amb remissió d'antecedents i informes, als òrgans competents per raó de la matèria.

- En el supòsit de realitzar la venda en la zona d'ubicació del mercat sense tindre autorització municipal per això, la Policia Local procedirà al decomís de la mercaderia i trasllat d'esta al dipòsit policial, i serà per compte de l'infractor les despeses ocasionades, la quantia de les quals mínima es xifra en 125 euros.

- En el cas de la venda ambulant fora de la zona de mercat, la Policia

TITULO IV. INFRACCIONES Y SANCIONES.

CAPÍTULO I. Infracciones.

Artículo 32. Medidas cautelares.

- El Ayuntamiento vigilará y garantizará el cumplimiento, por parte de los titulares de las autorizaciones de la venta no sedentaria, de las obligaciones contenidas en esta ordenanza y en el resto de normativa aplicable, sin perjuicio de las competencias de los órganos de la Administración Central o Autonómica.

- Como medida cautelar, se podrá llegar a la intervención de los productos objeto de venta, cuando:

- no comporten las condiciones esenciales de imagen comercial o calidad del producto,
- puedan ocasionar riesgo para la seguridad de los consumidores, y/o
- no pueda acreditarse correctamente su procedencia o suponga fraude en la calidad o cantidad.

De ello se dará cuenta inmediata, con remisión de antecedentes e informes, a los órganos competentes por razón de la materia.

- En el supuesto de realizar la venta en la zona de ubicación del mercado careciendo de autorización municipal para ello, la Policía Local procederá al decomiso de la mercancía y traslado de la misma al depósito policial, siendo por cuenta del infractor los gastos ocasionados, cuya cuantía mínima se cifra en 125 euros.

- En el caso de venta ambulante fuera de la zona de mercado, la Policía Local actuará de igual forma, si bien la cuantía a abonar por el infractor será de 30 euros para el supuesto de carecer de

Local actuarà de la mateixa forma, si bé la quantia a abonar per l'infractor serà de 30 euros pel supòsit de no tindre instal·lació (quan la mercaderia la porta el propi venedor), o de 60 euros en cas de disposar d'instal·lació per a la venda.

- La devolució de la mercaderia no perible decomissada es realitzarà després d'acreditar l'interessat la seua legítima procedència. A més a més, haurà d'abonar les despeses corresponents al trasllat i depòsit de la mercaderia, entenent-se com a renúncia a esta la no compareixença en el termini màxim de 72 hores.

- En cas que els productes siguin peribles i no s'haja fet efectiva la recuperació del gènere en el termini màxim de 24 hores, este es destinarà a entitats benèfiques.

Article 33. Infraccions i persones responsables.

Constitueixen infraccions en matèria de venda no sedentària, les accions o omissions tipificades en la present ordenança, sense perjudici de les responsabilitats civils, penals o d'un altre orde que pogueren derivar d'estes.

Seràn responsables de les infraccions administratives previstes en esta ordenança i de les condicions de venda que autoritze el propi Ajuntament, les persones físiques que incórreguen en les accions o omissions tipificades en esta.

Els titulars de l'autorització municipal seràn responsables solidaris de les infraccions comeses pels que es troben en el seu lloc, siguin o no persones autoritzades, quan incomplisquen el deure previndre la infracció.

Quan existisca una pluralitat de responsables a títol individual i no fóra possible determinar el grau de

instal·lació (cuando la mercancía la lleva el propio vendedor), o de 60 euros en caso de disponer de instalación para la venta.

- La devolución de la mercancía no perecedera decomisada se realizará tras acreditar el interesado su legítima procedencia. Además, deberá abonar los gastos correspondientes al traslado y depósito de la mercancía, entendiéndose como renuncia a la misma la no comparecencia en el plazo máximo de 72 horas.

- En caso de que los productos sean perecederos y no se haya hecho efectiva la recuperación del género en el plazo máximo de 24 horas, éste se destinará a entidades benéficas.

Artículo 33. Infracciones y personas responsables.

Constituyen infracciones en materia de venta no sedentaria, las acciones u omisiones tipificadas en la presente ordenanza, sin perjuicio de las responsabilidades civiles, penales o de otro orden que pudieran derivar de las mismas.

Serán responsables de las infracciones administrativas previstas en esta ordenanza y de las condiciones de venta que autorice el propio Ayuntamiento, las personas físicas que incurran en las acciones u omisiones tipificadas en la misma.

Los titulares de la autorización municipal serán responsables solidarios de las infracciones cometidas por quienes se encuentren en su puesto, sean o no personas autorizadas, cuando incumplan el deber de prevenir la infracción.

Cuando exista una pluralidad de responsables a título individual y no fuera posible determinar el grado de participación de cada uno en la realización de la infracción, responderán todos ellos de forma solidaria.

participació de cada un en la realització de la infracció, respondran tots ells de forma solidària.

Les infraccions es classifiquen en lleus, greus i molt greus.

Article 34. Es considera infracció lleu:

a) Les discussions i altercats que no produïsquen escàndol.

b) La falta de netedat de les persones i llocs, que no suposen infracció de les normes sanitàries.

c) La inobservança de les ordres donades per les autoritats municipals o les obligacions previstes en la present ordenança, quan no meresqueren una altra qualificació.

d) No complir l'horari d'inici i terme de mercats extraordinaris.

e) La no col·locació de preus en un lloc visible.

f) Aparcar el vehicle del titular dins del recinte del mercat, fora de l'horari permès, llevat que per especials circumstàncies climatològiques i anàlogues, siga autoritzat prèviament per la Policia Local.

g) Circular amb el vehicle per l'interior de la zona de mercat entre les 08.30 hores i les 13.30 hores.

Article 35. Es considera infracció greu:

a) La reiteració en la comissió d'infraccions lleus. S'entendrà com a reiteració la comissió de més d'una infracció lleu en el terme d'un any, quan així siga declarat per resolució que pose fi a la via administrativa.

b) El no facilitar als funcionaris municipals la documentació que es requerisca relativa al lloc o al

Las infracciones se clasifican en leves, graves y muy graves.

Artículo 34. Se considera infracción leve:

a) Las discusiones y altercados que no produzcan escándalo.

b) La falta de aseo de las personas y puestos, que no supongan infracción de las normas sanitarias.

c) La inobservancia de las órdenes dadas por las autoridades municipales o las obligaciones previstas en la presente ordenanza, cuando no merecieren otra calificación.

d) No cumplir el horario de inicio y término de mercados extraordinarios.

e) La no colocación de precios en lugar visible.

f) Aparcar el vehículo del titular dentro del recinto del mercado, fuera del horario permitido, salvo que por especiales circunstancias climatológicas y análogas, sea autorizado previamente por la Policía Local.

g) Circular con el vehículo por el interior de la zona de mercado entre las 08,30 y las 13:30 horas.

Artículo 35. Se considera infracción grave:

a) La reiteración en la comisión de infracciones leves. Se entenderá como reiteración la comisión de más de una infracción leve en el término de un año, cuando así sea declarado por resolución que ponga fin a la vía administrativa.

b) El no facilitar a los funcionarios municipales la documentación que se requiera relativa al puesto o al género de venta.

gènere de venda.

c) La no col·locació del permís municipal en un lloc ben visible.

d) Les ofenses de paraula i obra al públic o als funcionaris, autoritats municipals i personal autoritzat.

e) Els altercats que produïsquen escàndol.

f) La informació o publicitat en el lloc de venda que induïska a engany o confusió.

g) Qualsevol frau en la qualitat o quantitat del producte de venda, que no siga constitutiva de delictes, i la venda de saldos sense la deguda informació.

h) La venda de mercaderies diferents de les assenyalades en l'autorització municipal.

i) La venda de mercaderies o la instal·lació del lloc en lloc no autoritzat, o fora de les mesures autoritzades.

j) La realització d'actes no autoritzats, així com els que menyscaben la imatge comercial del mercat o dirigits contra la imatge o dignitat de comerciants o personal o autoritat de l'Administració.

k) L'acumulació de materials de rebuig o excedents durant la jornada, com embolcalls, caixes o anàlegs, que perjudiquen la imatge comercial del lloc.

l) No mostrar les factures ni documents del gènere de venda que acrediten la lícita procedència dels productes.

m) El descuit o negligència amb qualsevol prescripció de la present ordenança, en cas que tinguera

c) La no colocación del permiso municipal en lugar bien visible.

d) Las ofensas de palabra y obra al público o a los funcionarios, autoridades municipales y personal autorizado.

e) Los altercados que produzcan escándalo.

f) La información o publicidad en el puesto de venta que induzca a engaño o confusión.

g) Cualquier fraude en la calidad o cantidad del producto de venta, que no sea constitutiva de delito, y la venta de saldos sin la debida información.

h) La venta de mercancías distintas a las señaladas en la autorización municipal.

i) La venta de mercancías o la instalación del puesto en lugar no autorizado, o fuera de las medidas autorizadas.

j) La realización de actos no autorizados, así como los que menoscaben la imagen comercial del mercado o dirigidos contra la imagen o dignidad de comerciantes o personal o autoridad de la Administración.

k) La acumulación de materiales de desecho o excedentes durante la jornada, como envoltorios, cajas o análogos, que dañen la imagen comercial del puesto.

l) No mostrar las facturas y documentos del género de venta que acrediten la lícita procedencia de los productos.

m) El descuido o negligencia con cualesquiera prescripciones de la presente ordenanza, cuando tuviere consecuencias graves.

n) Las infracciones de las normas sanitarias.

conseqüències greus.

n) Les infraccions de les normes sanitàries.

Article 36. Es considera infracció molt greu:

a) La reiteració en la comissió d'infraccions greus. S'entendrà com a reiteració la comissió de més d'una infracció greu en el terme d'un any, quan així siga declarat per resolució que pose fi a la via administrativa.

b) Els danys causats fraudulentament en llocs o instal·lacions de la via pública.

c) La venda practicada transgredint els dies establits per les autoritzacions municipals.

d) Romandre en el lloc de venda una persona diferent del titular de l'autorització municipal sense justificació documental de l'Ajuntament.

e) No disposar al lloc de venda de les factures i documents del gènere posat a la venda, que acrediten la lícita procedència dels productes.

f) Entregar documentació falsa.

g) No disposar de la corresponent autorització de venda no sedentària.

h) Qualsevol agressió verbal o física que produïska escàndol o agressió física entre venedors, al públic, als funcionaris municipals, a les autoritats o al personal autoritzat.

i) L'absència injustificada durant quatre setmanes consecutives o sis alternes, en el termini de tres mesos, a qualsevol dels mercats per als que es tinguera autorització.

j) L'arrendament, subarrendament o qualsevol tipus d'acte de disposició

Artículo 36. Se considera infracción muy grave:

a) La reiteración en la comisión de infracciones graves. Se entenderá como reiteración la comisión de más de una infracción grave en el término de un año, cuando así sea declarado por resolución que ponga fin a la vía administrativa.

b) Los daños causados dolosamente en puestos o instalaciones de la vía pública.

c) La venta practicada transgrediendo los días establecidos por las autorizaciones municipales.

d) El permanecer en el puesto de venta persona distinta del titular de la autorización municipal sin justificación documental del Ayuntamiento.

e) No disponer en el lugar de venta de las facturas y documentos del género puesto a la venta, que acrediten la lícita procedencia de los productos.

f) Entregar documentación falsa.

g) No disponer de la correspondiente autorización de venta no sedentaria.

h) Cualquier agresión verbal o física que produzca escándalo, o agresión física entre vendedores, al público, a los funcionarios municipales, a las autoridades o al personal autorizado.

i) La ausencia injustificada durante cuatro semanas consecutivas o seis alternas, en el plazo de tres meses, a cualquiera de los mercados para los que se tuviere autorización.

j) El arriendo, subarriendo o cualquier tipo de acto de disposición no autorizada o contraria a las ordenanzas del puesto autorizado.

no autoritzada o contrària a les ordenances del lloc autoritzat.

k) L'abandó de mercaderia o efectes després de la jornada de venda.

l) La realització d'actes no autoritzats, així com els que menyscaben la imatge comercial del mercat o dirigits contra la imatge o dignitat de comerciants o personal o autoritat de l'Administració, quan produïren conseqüències greus.

CAPÍTOL II. Sancions.

Article 37. Sancions.

Correspon la imposició de les sancions a l'Alcaldia.

Les sancions es graduaran atenent els criteris següents: la transcendència social de la infracció, la negligència o intencionalitat de l'infractor, la naturalesa i quantia dels perjudicats causats i l'existència de reincidència. S'entén per reincidència la comissió de més d'una infracció de la mateixa naturalesa en el termini d'un any, quan així haja sigut declarat per resolució que pose fi a la via administrativa.

1. Les infraccions lleus seran sancionades amb:
 - a) Advertència.
 - b) Multa de 60,00 a 750,00 euros.
2. Les infraccions greus seran sancionades amb:
 - a) Multa de 750,01 a 1.500,00 euros.
 - b) Suspensió de la venda fins a 30 dies.
3. Les infraccions molt greus seran sancionades amb:
 - a) Multa de 1.500,01 a 3.000,00 euros.
 - b) Suspensió de la venda durant tres mesos.
 - c) Pèrdua de l'autorització de venda.

k) El abandono de mercancía o enseres tras la jornada de venta.

l) La realización de actos no autorizados, así como los que menoscaben la imagen comercial del mercado o dirigidos contra la imagen o dignidad de comerciantes o personal o autoridad de la Administración, cuando produjeran consecuencias graves.

CAPÍTULO II. Sanciones.

Artículo 37. Sanciones.

Corresponde la imposición de las sanciones a la Alcaldía.

Las sanciones se graduarán atendiendo a los siguientes criterios: la trascendencia social de la infracción, la negligencia o intencionalidad del infractor, la naturaleza y cuantía de los perjuicios causados y la existencia de reincidencia. Se entiende por reincidencia la comisión de más de una infracción de la misma naturaleza en el término de un año, cuando así haya sido declarado por resolución que ponga fin a la vía administrativa.

1. Las infracciones leves serán sancionadas con:
 - a) Apercibimiento.
 - b) Multa de 60,00 a 750,00 euros.
2. Las infracciones graves serán sancionadas con:
 - a) Multa de 750,01 a 1.500,00 euros.
 - b) Suspensión de la venta hasta 30 días.
3. Las infracciones muy graves serán sancionadas con:
 - a) Multa de 1.500,01 a 3.000,00 euros.
 - b) Suspensión de la venta durante tres meses.
 - c) Pérdida de la autorización de venta.

En cualquiera de las sanciones previstas podrá preverse con carácter accesorio el decomiso de la mercancía.

En qualsevol de les sancions previstes podrà preveure's amb caràcter accessori el decomís de la mercaderia.

En els supòsits previstos en els apartats 2.b), 3.b) i 3.c), el sancionat no podrà formular nova sol·licitud fins que haja transcorregut el termini de prescripció, ja siga per a obtenció de llicència, si és el cas, com a persona autoritzada.

La imposició de les sancions previstes quan s'hagueren produït danys, comportarà la reparació o rescabament d'estos.

Article 38. Procediment.

El procediment s'iniciarà d'ofici per la pròpia Administració Municipal, en virtut de la funció inspectora i de comprovació, pròpia de la seua competència, o a instància de part mitjançant la corresponent denúncia. En el no previst en esta ordenança, caldrà ajustar-se al que disposa la Llei de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú i normes concordants.

L'Àrea de Sostenibilitat i Vertebració Territorial de l'Ajuntament de Paterna (o dependència municipal que es designe), serà l'encarregada de tramitar els expedients sancionadors per infraccions a la present Ordenança Municipal.

Article 39. Publicitat de les sancions.

Sempre que concórrega alguna de les circumstàncies de risc per a la salut i seguretat dels consumidors, l'autoritat que resolga l'expedient podrà acordar la publicitat de les sancions imposades com a conseqüència del que estableix la present normativa quan hagen adquirit fermesa en la via administrativa.

En los supuestos previstos en los apartados 2.b), 3.b) y 3.c), el sancionado no podrá formular nueva solicitud hasta tanto haya transcurrido el plazo de prescripción, ya sea para obtención de licencia, en su caso, como persona autorizada.

La imposición de las sanciones previstas cuando se hubieren producido daños, comportará la reparación o resarcimiento de los mismos.

Artículo 38. Procedimiento.

El procedimiento se iniciará de oficio por la propia Administración Municipal, en virtud de la función inspectora y de comprobación, propia de su competencia, o a instancia de parte mediante la correspondiente denuncia. En lo no previsto en esta ordenanza, se estará a lo dispuesto en la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común y normas concordantes.

El Área de Sostenibilidad y Vertebración Territorial del Ayuntamiento de Paterna (o dependencia municipal que se designe), será la encargada de tramitar los expedientes sancionadores por infracciones a la presente Ordenanza Municipal.

Artículo 39. Publicidad de las sanciones.

Siempre que concorra alguna de las circunstancias de riesgo para la salud y seguridad de los consumidores, la autoridad que resuelva el expediente podrá acordar la publicidad de las sanciones impuestas como consecuencia de lo establecido en la presente normativa cuando hayan adquirido firmeza en vía administrativa.

DISPOSICIÓN ADICIONAL PRIMERA.

DISPOSICIÓ ADDICIONAL PRIMERA.

En tot allò no regulat en esta Ordenança s'aplicarà la Llei 3/2011, de 23 de març de la Generalitat, de Comerç de la Comunitat Valenciana, la Llei 1/2010, d'1 de març, de reforma de la Llei 7/1996, de 15 de gener, d'Ordenació del Comerç Detallista, i el Reial Decret 199/2010, de 26 de febrer, pel qual es regula l'exercici de la venda ambulante o no sedentària, o normativa legal que siga d'aplicació al cas.

DISPOSICIÓ ADDICIONAL SEGONA.

Sense perjudi de les infraccions tipificades en esta Ordenança, es consideraran infraccions lleus, greus o molt greus les tipificades en la legislació que s'aplique. El procediment sancionador s'ajustarà al que preveu la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú i al Reglament del Procediment per a l'exercici de la potestat sancionadora, aprovat pel Reial Decret 1.398/1993, de 4 d'agost.

DISPOSICIÓ TRANSITÒRIA PRIMERA.

No cabrà la renovació automàtica de les autoritzacions. No obstant, en aplicació de la Llei 1/2010, d'1 de març, de reforma de la Llei 7/1996, de 15 de gener, d'Ordenació del Comerç Detallista, les autoritzacions concedides amb anterioritat a l'entrada en vigor d'esta Ordenança quedaran prorrogades pel termini previst en l'article 9.1 d'esta.".

SEGON.- Publicar l'aprovació definitiva en el Butlletí Oficial de la Província; no entrant en vigor fins que s'haja publicat el text íntegre, segons el que estableix l'article 70.2 de la Llei 7/1985,

En todo lo no regulado en esta Ordenanza será de aplicación la Ley 3/2011, de 23 de Marzo, de la Generalitat, de Comercio de la Comunitat Valenciana, la Ley 1/2010, de 1 de marzo, de reforma de la Ley 7/1996, de 15 de enero, de Ordenación del Comercio Minorista, y el Real Decreto 199/2010, de 26 de febrero, por el que se regula el ejercicio de la venta ambulante o no sedentaria, o normativa legal que resulte de aplicación al caso.

DISPOSICIÓN ADICIONAL SEGUNDA.

Sin perjuicio de las infracciones tipificadas en esta Ordenanza, se considerarán infracciones leves, graves o muy graves, las tipificadas en la legislación que sea de aplicación. El procedimiento sancionador se ajustará a lo previsto en la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común y al Reglamento del Procedimiento para el ejercicio de la potestad sancionadora, aprobado por el Real Decreto 1.398/1993, de 4 de agosto.

DISPOSICIÓN TRANSITORIA PRIMERA.

No cabrá la renovación automática de las autorizaciones. No obstante, en aplicación de la Ley 1/2010, de 1 de marzo, de reforma de la Ley 7/1996, de 15 de enero, de Ordenación del Comercio Minorista, las autorizaciones concedidas con anterioridad a la entrada en vigor de esta Ordenanza quedarán prorrogadas por el plazo contemplado en el artículo 9.1 de la misma.".

SEGUNDO.- Publicar la aprobación definitiva en el Boletín Oficial de la Provincia; no entrando en vigor hasta que se haya publicado el texto íntegro, según lo establecido en el artículo 70.2 de la Ley 7/1985, Reguladora de las Bases del Régimen Local.

Reguladora de les Bases del Règim Local.

9é.-SECCIÓ PLANEJAMENT URBANÍSTIC.- PROJECTE D'AMPLIACIÓ D'EXPROPIACIÓ PER A LA IMPLANTACIÓ DE L'OBRA "DIPÒSIT DE 40.000 M³ I CANONADA DE CONNEXIÓ DN 1000 A SISTEMA BÀSIC METROPOLITÀ A PATERNA (VALÈNCIA): APROVACIÓ DEFINITIVA.- Havent donat compte del Projecte d'Ampliació d'Expropiació per a la implantació de l'obra "Dipòsit de 40.000 m³ i una canonada de connexió DN 1000 a sistema bàsic metropolità a Paterna (València)", per l'Entitat Metropolitana de Serveis Hidràulics (en avant EMSHI).

VIST.- Que per la dita entitat es va sol·licitar a este Ajuntament que es procedira a iniciar l'expedient d'expropiació dels terrenys necessaris per a ubicar uns dipòsits reguladors per a la prestació del servei metropolità d'abastiment d'aigua potable, assumint per part de l'EMSHI, el cost de l'expropiació.

VIST.- Que per l'Ajuntament ple, en la sessió celebrada el passat dia 26/10/2009, es va aprovar definitivament el projecte d'expropiació i la relació de béns i drets afectats; havent-se prosseguit les actuacions pertinents fins a arribar a l'ocupació dels terrenys.

VIST.- Que a causa de les exigències de les distintes Administracions que han evacuat informes sectorials, i, en concret, les que figuren en l'estimació d'impacte ambiental efectuada per la Direcció Territorial de la Conselleria de Medi Ambient, Aigua, Urbanisme i Vivenda, s'ha plantejat la necessitat redefinir els sòls l'obtenció dels quals era necessària per a dur a terme l'execució de les obres de la connexió de les xarxes que han de finalitzar en el dipòsit metropolità,

URBANÍSTIC.- PROYECTO DE AMPLIACIÓN DE EXPROPIACIÓN PARA LA IMPLANTACIÓN DE LA OBRA "DEPÓSITO DE 40.000 M³ Y TUBERÍA DE CONEXIÓN DN 1000 A SISTEMA BÁSICO METROPOLITANO EN PATERNA (VALENCIA): APROBACIÓN DEFINITIVA.- Dada cuenta del Proyecto de Ampliación de Expropiación para la implantación de la obra "Depósito de 40.000 m³ y tubería de conexión DN 1000 a sistema básico metropolitano en Paterna (Valencia)", por la Entidad Metropolitana de Servicios Hidráulicos (en adelante EMSHI).

RESULTANDO.- Que por dicha entidad se solicitó a este Ayuntamiento que se procediese a iniciar el expediente de expropiación de los terrenos necesarios para ubicar unos depósitos reguladores para la prestación del servicio metropolitano de abastecimiento de agua potable, asumiendo por parte de la EMSHI, el coste de la expropiación.

RESULTANDO.- Que por el Ayuntamiento pleno, en la sesión celebrada el pasado día 26/10/2009, se aprobó definitivamente el proyecto de expropiación y la relación de bienes y derechos afectados; habiéndose proseguido las actuaciones pertinentes hasta llegar a la ocupación de los terrenos.

RESULTANDO.- Que debido a las exigencias de las distintas Administraciones que han evacuado informes sectoriales, y, en concreto, las que figuran en la estimación de impacto ambiental efectuada por la Dirección Territorial de la Conselleria de Medio Ambiente, Agua, Urbanismo y Vivienda, se ha planteado la necesidad de redefinir los suelos cuya obtención era necesaria para llevar a cabo la ejecución de las obras de la conexión de las redes que han de finalizar en el depósito metropolitano, y esto implica la obtención u ocupación temporal de más terrenos de los inicialmente

i això implica l'obtenció o ocupació temporal de més terrenys dels inicialment previstos.

VIST.- Que per això, l'EMSHI ha adaptat el projecte d'obra inicial, i s'ha compromés a assumir el cost econòmic de les expropiacions que cal emprendre.

VIST.- Que segons la certificació expedida pel Sr. Secretari de l'EMSHI mitjançant un acord de la Junta de Govern Local de l'EMSHI, de 17/06/2010, es va aprovar definitivament el projecte tècnic per a l'execució de les obres consistents en la construcció d'un nou Dipòsit Metropolità, a realitzar en el Terme Municipal de Paterna redactat pel contractista de serveis (EMIMET), el qual inclou les modificacions que es deriven de la incorporació al document de les rectificacions proposades per les Administracions que han evacuat informes sectorials; tot això com a requisit previ a l'ampliació de l'expropiació.

VIST.- Que per l'Ajuntament ple, en la sessió celebrada el passat dia 26/09/2011, es va estimar necessària l'obtenció dels terrenys requerits, d'acord amb el Projecte d'ampliació d'expropiació redactat, considerant implícita la declaració d'utilitat pública i necessitat ocupació dels immobles, la relació concreta de la qual, individualitzada i valorada s'aprovava i es conté en el Projecte referit.

VIST.- Que es va publicar el corresponent edicte en el DOCV núm. 6.650, de 14/11/2011, BOP núm. 275, de 19/11/2011, periòdic Levante-EMV amb data de 15/11/2011 i en el tauler d'edicte d'esta Casa de la Vila; a més de remetre notificació individual als afectats.

previstos.

RESULTANDO.- Que por ello, la EMSHI ha adaptado el proyecto de obra inicial, y se ha comprometido a asumir el coste económico de las expropiaciones que hay que acometer.

RESULTANDO.- Que según certificación expedida por el Sr. Secretario de la EMSHI mediante acuerdo de la Junta de Gobierno Local de la EMSHI, de 17/06/2010, se aprobó definitivamente el proyecto técnico para la ejecución de las obras consistentes en la construcción de un nuevo Depósito Metropolitano, a realizar en el Término Municipal de Paterna redactado por el contratista de servicios (EMIMET), el cual incluye las modificaciones que se derivan de la incorporación al documento de las rectificaciones propuestas por las Administraciones que han evacuado informes sectoriales; todo ello como requisito previo a la ampliación de la expropiación.

RESULTANDO.- Que por el Ayuntamiento pleno, en la sesión celebrada el pasado día 26/09/2011, se estimó necesaria la obtención de los terrenos requeridos, de acuerdo con el Proyecto de ampliación de expropiación redactado, considerando implícita la declaración de utilidad pública y necesidad de ocupación de los inmuebles, cuya relación concreta, individualizada y valorada se aprobaba y se contiene en el Proyecto referido.

RESULTANDO.- Que se publicó el correspondiente edicto en el DOCV n.º 6.650, de 14/11/2011, BOP n.º 275, de 19/11/2011, periódico Levante de 15/11/2011 y en el tablón de edictos de esta Casa Consistorial; además de remitir notificación individual a los afectados.

RESULTANDO.- Que durante el período de exposición al público no se han presentado alegaciones a la relación

VIST.- Que durant el període d'exposició al públic no s'han presentat al·legacions a la relació de béns i drets afectats per l'ampliació de l'expropiació, ni oposició a la necessitat ocupació d'estos.

VIST.- Que d'acord amb la documentació obrant en l'expedient, els propietaris de la parcel·la 154 del polígon 18, identificada com a finca núm. 1 són els germans Francisco, Jorge i Javier Pérez García, per la qual cosa s'ha procedit a modificar la titularitat d'esta en la relació de béns i drets.

VIST.- Que pel Director Tècnic de l'Àrea de Sostenibilitat s'ha redactat el Projecte d'Ampliació d'Expropiació modificant la titularitat de la finca núm. 1, ascendint el cost total de l'expropiació a la quantitat d'11.861,69 €.

VIST.- Que segons certificat expedit pel Sr. Interventor de l'EMSHI, hi ha consignació pressupostària per a l'exercici 2012 per un import de 12.000 € per a realitzar els pagaments efectius de l'expropiació.

VIST.- Que s'ha aportat a l'expedient l'Acta de Replantejament del Projecte, per la qual cosa s'ha comprovat la realitat geomètrica de les obres, comprovant que les obres a executar són viables en els terrenys previstos a expropiar.

VIST.- Que atés que l'obra serà executada per l'EMSHI, este organisme ha motivat la urgència del procediment amb els arguments següents:

"L'ampliació de les expropiacions i l'ocupació temporal dels terrenys ve motivada per les següents raons, sense perjudici dels arguments tècnics expressats en Informe amb data 17 de

de bienes y derechos afectados por la ampliación de la expropiación, ni oposición a la necesidad de ocupación de los mismos.

RESULTANDO.- Que de acuerdo con la documentación obrante en el expediente, los propietarios de la parcela 154 del polígono 18, identificada como finca n.º 1 son los hermanos Francisco, Jorge y Javier Pérez García, por lo que se ha procedido a modificar la titularidad de la misma en la relación de bienes y derechos.

RESULTANDO.- Que por el Director Técnico del Área de Sostenibilidad se ha redactado el Proyecto de Ampliación de Expropiación modificando la titularidad de la finca n.º 1, ascendiendo el coste total de la expropiación a la cantidad de 11.861,69 €.

RESULTANDO.- Que según certificado expedido por el Sr. Interventor de la EMSHI, existe consignación presupuestaria para el ejercicio 2012 por importe de 12.000 € para realizar los pagos efectivos de la expropiación.

RESULTANDO.- Que se ha aportado al expediente el Acta de Replanteo del Proyecto, por lo que se ha comprobado la realidad geométrica de las obras, comprobando que las obras a ejecutar son viables en los terrenos previstos a expropiar.

RESULTANDO.- Que dado que la obra va a ser ejecutada por la EMSHI, este organismo ha motivado la urgencia del procedimiento con los siguientes argumentos:

"La ampliación de las expropiaciones y la ocupación temporal de los terrenos viene motivada por las siguientes razones, sin perjuicio de los argumentos técnicos expresados en Informe de fecha 17 de mayo de 2010 de la Jefatura del Área Técnica que motivaron la primitiva urgente ocupación, que se dan aquí por

maig del 2010 de la Direcció de l'Àrea Tècnica que van motivar la primitiva urgent ocupació, que es donen ací per reproduïts:

- Amb data de 17 de maig del 2010 es dicta per part de la Conselleria de Vaig mesurar Ambient, Aigua, Urbanisme i Habitatge l'estimació d'impacte ambiental de l'obra de referència amb número d'expedient 2010/02-EIA, en la qual se cita literalment, entre altres, els aspectes següents:
- "El traçat de la conducció s'adequarà a la modificació plantejada en l'Ampliació de l'Estudi d'Impacte Ambiental aportada en data 27/04/10, és a dir al sud de la via pecuària i, si és el cas, amb les modificacions criteris que determine en el seu moment la pertinent Autorització de la via pecuària".
- Amb data de 7 de juny de 2011 s'autoritza l'ocupació de la via pecuària denominada Sendera de Sant Antoni de Benaixeve a Burjassot indicant sotmesa a una sèrie de condicionants entre els quals s'indica, entre altres: "s'habilitarà un recorregut alternatiu senyalitzat a la via pecuària per a garantir la continuïtat del trànsit s'habilitarà un recorregut alternatiu" així com complir amb allò que s'ha requerit pels informes tècnics emesos per vies pecuàries.

Estos condicionants han implicat modificar el traçat de la conducció inicialment proposat i afegir una franja d'ocupació temporal per al trànsit de maquinària d'obra, per no haver sigut autoritzat el pas de vehicles per la via pecuària.

reproducidos:

- Con fecha 17 de mayo de 2010 se dicta por parte de la Conselleria de Medi Ambient, Aigua, Urbanisme i Habitatge la estimación de impacto ambiental de la obra de referencia con número de expediente 2010/02-EIA, en la que se cita literalmente, entre otros, los siguientes aspectos:
- "El trazado de la conducción se adecuará a la modificación planteada en la Ampliación del Estudio de Impacto Ambiental aportada en fecha 27/04/10, es decir al sur de la vía Pecuaria, y en su caso con las modificaciones criterios que determine en su momento la pertinente Autorización de la Vía Pecuaria".
- Con fecha 7 de junio de 2011 se autoriza la ocupación de la vía Pecuaria denominada Vereda de San Antonio de Benagéber a Burjassot indicando sometida a una serie de condicionantes entre los que se indica, entre otros: "se habilitará un recorrido alternativo señalizado a la vía pecuaria para garantizar la continuidad del tránsito se habilitará un recorrido alternativo" así como cumplir con lo requerido por los informes técnicos emitidos por Vías Pecuarias.

Estos condicionantes han implicado modificar el trazado de la conducción inicialmente propuesto y añadir una franja de ocupación temporal para el tránsito de maquinaria de obra, por no haber sido autorizado el paso de vehículos por la Vía Pecuaria.

Tot això queda reflectit en l'última modificació del projecte "Dipòsit de 40.000 m³ i una canonada de connexió dn1000 a sistema bàsic metropolità a Paterna (València)".

Todo ello, queda reflejado en la ultima modificación del proyecto "Depósito de 40.000 m³ y tubería de conexión dn1000 a sistema básico metropolitano en Paterna (Valencia)".

VIST.- Que en l'esmentat informe amb data de 17 de maig de 2010 de la Direcció de l'Àrea Tècnica, es van exposar els motius següents:

RESULTANDO.- Que en el citado informe de fecha 17 de mayo de 2010 de la Jefatura del Área Técnica, se expusieron los siguientes motivos:

"L'any 1997, la Conselleria d'Obres Públiques i Urbanisme va finalitzar les obres corresponents al "Projecte d'Abastament d'Aigua Potable a L'Horta Nord. Solució 'bypass'". Amb esta infraestructura es perseguia abastir les poblacions de L'Horta Nord mitjançant la construcció d'una canonada de diàmetre nominal (en avant DN) 1100 mm de formigó armat que partia de la Planta Potabilitzadora de La Presa, i que permetia el bombament fins a 1.175 l/s.

"En el año 1997, la Conselleria d'Obres Públiques i Urbanisme finalizó las obras correspondientes al "Proyecto d'Abastament d'Aigua Potable a L'Horta Nord. Solució By-Pass". Con esta infraestructura se perseguía abastecer a las poblaciones de L'Horta Nord mediante la construcción de una tubería de Diámetro Nominal (en adelante DN) 1100 mm de hormigón armado que partía de la Planta Potabilizadora de La Presa, y que permitía el bombeo de hasta 1.175 l/s.

L'aigua bombada s'eleva fins al dipòsit de 6.000 m³ situat en el Parc Tecnològic de Paterna. Existeix en el seu recorregut una ximenera d'equilibri que anul·la les depressions generades en els transitoris produïts per la parada del bombament. Des de la ximenera parteix una canonada DN 800 mm, també de formigó armat, que es prolonga fins al conegut com a "Punt 0", situat en el Terme Municipal d'Alfara del Patriarca. Des d'este punt part la canonada arterial amb DN 600/400 mm que constitueix el Sistema Bàsic Metropolità de l'Horta Nord (en avant S.B.M.).

El agua bombeada se eleva hasta el depósito de 6.000 m³ situado en el Parque Tecnológico de Paterna. Existe en su recorrido una chimenea de equilibrio que anula las depresiones generadas en los transitorios producidos por la parada del bombeo. Desde la chimenea parte una tubería DN 800 mm, también de hormigón armado, que se prolonga hasta el conocido como "Punto 0", situado en el Término Municipal de Alfara del Patriarca. Desde este punto parte la tubería arterial DN 600/400 mm que constituye el Sistema Básico Metropolitano de l'Horta Nord (en adelante S.B.M.).

Connectats al S.B.M., es troben els següents dipòsits de regulació:

Conectados al S.B.M., se encuentran los siguientes depósitos de regulación:

Ubicació	Capacitat
Parc Tecnològic	6.000 m ³
Rafelbunyol	6.000 m ³

Puçol	4.000 m3
Albalat dels Sorells	4.000 m3
TOTAL	20.000m3

Ubicació	Capacitat
Parque Tecnològic	6.000 m3
Rafelbunyol	6.000 m3
Puçol	4.000 m3
Albalat dels Sorells	4.000 m3
TOTAL	20.000m3

En estos moments, el cabdal mitjà impulsat des de la Planta Potabilitzadora cap a l'Horta Nord és d'uns 2.000 m3/h. Estos consums, en combinació amb la capacitat actual d'emmagatzemament, representen una autonomia màxima del sistema, en el cas de parada en la Planta Potabilitzadora, d'entre 8 i 11 hores depenent del dipòsit considerat i en la situació més favorable, és a dir, partint d'una situació en què tots els dipòsits estigueren plens en el moment de la interrupció del servei i considerant que s'han pres mesures extraordinàries i urgents relatives a la regulació del sistema destinades a retardar al màxim el buidatge de dipòsits. En el cas de partir d'una situació en què els dipòsits es trobaren a un 50% de la seua capacitat, l'autonomia del sistema es reduiria a la meitat.

Cal destacar que en els últims anys ha calgut realitzar intervencions sobre les canonades de DN 1100 i DN 800 construïdes l'any 1997 i que han suposat la suspensió del servei durant períodes de 24 h i superiors.

Cal posar de manifest que els dipòsits, amb la seua capacitat actual, realitzen funcions de regulació més que d'emmagatzemament, fet manifesta i constata el nombre de vegades que cicla el nivell d'aigua emmagatzemada en estos al llarg del dia.

En estos momentos, el caudal promedio impulsado desde la Planta Potabilizadora hacia l'Horta Nord es de unos 2.000 m3/h. Estos consumos, en combinación con la capacidad actual de almacenamiento, representan una autonomía máxima del sistema, en el caso de parada en la Planta Potabilizadora, de entre 8 y 11 horas dependiendo del depósito considerado y en la situación más favorable, es decir, partiendo de una situación en la que todos los depósitos estuvieran llenos en el momento de la interrupción del servicio y considerando que se han tomado medidas extraordinarias y urgentes relativas a la regulación del sistema destinadas a retrasar al máximo el vaciado de depósitos. En el caso de partir de una situación en la que los depósitos se encontraran a un 50% de su capacidad, la autonomía del sistema se reduciría a la mitad.

Destacar que en los últimos años ha habido que realizar intervenciones sobre las tuberías DN 1100 y DN 800 construidas en el año 1997, que han supuesto la suspensión del servicio durante períodos de 24 h y superiores.

Hay que poner de manifiesto que los depósitos, con su capacidad actual, realizan funciones de regulación más que de almacenamiento, hecho que queda de manifiesto constatando el número de veces que cicla el nivel de agua almacenada en los mismos a lo largo del día.

D'altra banda, l'alimentació d'aigua bruta a potabilitzar per a la planta de la Presa (Manises) es pot realitzar des del riu Túria o des del canal Xúquer-Túria. L'alimentació des del Túria en condicions normals és insuficient per a abastir a tota l'àrea metropolitana de València i el canal porta en servei des de 1979. Els seus 30 anys de servei impliquen la necessitat, cada vegada amb major freqüència de reparacions cada vegada més costoses i de major termini (2-3 dies).

A pesar que la planta de Manises compta amb alguna capacitat d'emmagatzemament d'aigua tractada, esta està destinada, donada la configuració dels depòsits i de la xarxa, a la ciutat de València i el seu voltant.

La urgent construcció del depòsit Paterna naix en la necessitat poder fer front a situacions imprevisibles de desabastiment de l'Horta Nord (amb uns 200.000 habitants) que, en data de hui, poden donar-se com a conseqüència de fallades, ruptures i reparacions d'urgència:

- En la Planta Potabilitzadora de La Presa.
- En la canonada arterial de DN 1100 mm entre la ximenera d'equilibri i el dipòsit de 6.000 m³, situat en el Parc Tecnològic.
- Al canal Xúquer-Túria.

La probabilitat de fallada d'un d'estos tres elements va creixent dia en data forma més que proporcional amb l'antiguitat de la infraestructura pel que urgeix disposar d'una capacitat d'emmagatzemament que permeta assegurar, com a mínim, 48 hores d'abastiment, que permeten realitzar les reparacions d'emergència que

Por otra parte, la alimentación de agua bruta a potabilizar para la planta de la Presa (Manises) se puede realizar desde el río Turia o desde el canal Xúquer-Túria. La alimentación desde el Túria en condiciones normales es insuficiente para abastecer a toda el área metropolitana de Valencia y el canal lleva en servicio desde 1979. Sus 30 años de servicio implican la necesidad, cada vez con mayor frecuencia de reparaciones cada vez más costosas y de mayor plazo (2-3 días).

Pese a que la planta de Manises cuenta con alguna capacidad de almacenamiento de agua tratada, ésta está destinada, dada la configuración de los depósitos y de la red, a la ciudad de Valencia y sus alrededores.

La urgente construcción del depósito Paterna nace en la necesidad de poder hacer frente a situaciones imprevisibles de desabastecimiento de l'Horta Nord (con unos 200.000 habitantes) que, a fecha de hoy, pueden darse como consecuencia de fallos, roturas y reparaciones de urgencia:

- En la Planta Potabilizadora de La Presa.
- En la tubería arterial DN 1100 mm entre la chimenea de equilibrio y el depósito de 6.000 m³, situado en el Parque Tecnológico.
- En el canal Xúquer-Túria.

La probabilidad de fallo de uno de estos tres elementos va creciendo día a día de forma más que proporcional con la antigüedad de la infraestructura por lo que urge disponer de una capacidad de almacenamiento que permita asegurar, como mínimo, 48 horas de abastecimiento, que permitan realizar las reparaciones de emergencia que sean necesarias".

siguen necessàries".

VIST.- Que este Ajuntament fa seus els motius exposats per l'EMSHI.

ATÉS.- Que els articles 9 i 10 de la Llei d'Expropiació Forçosa, estableixen:

"Article 9.

Per a procedir a l'expropiació forçosa serà indispensable la prèvia declaració d'utilitat pública o interès de la finalitat a la qual haja d'afectar-se l'objecte expropiat.

Article 10.

La utilitat pública s'entén implícita, en relació amb l'expropiació d'immobles, en tots els plans d'obres i serveis de l'Estat, Província i Municipi. En els altres casos en què per llei s'haja declarat genèricament la utilitat pública, el seu reconeixement en cada cas concret haurà de fer-se per acord del Consell de Ministres, llevat que per a categories determinades d'obres, serveis o concessions les lleis que les regulen hagueren disposat una altra cosa."

ATÉS.- Que l'article 52 de la Llei d'Expropiació Forçosa, regula el procediment de "Declaració d'urgent ocupació dels béns afectats per l'expropiació forçosa" establint-se que podrà declarar-se urgent l'ocupació dels béns afectats per l'expropiació a què done lloc la realització d'una obra o finalitat determinada.

VIST.- Que, d'acord amb el que disposa l'article 197 del Reglament de Gestió Urbanística, l'expropiació forçosa per a l'obtenció de sòl i altres béns o drets, es regirà pel procediment establert en la Llei d'Expropiació Forçosa.

RESULTANDO.- Que este Ayuntamiento hace suyos los motivos expuestos por la EMSHI.

CONSIDERANDO.- Que los artículos 9 y 10 de la Ley de Expropiación Forzosa, establecen:

"Artículo 9.

Para proceder a la expropiación forzosa será indispensable la previa declaración de utilidad pública o interés social del fin a que haya de afectarse el objeto expropiado.

Artículo 10.

La utilidad pública se entiende implícita, en relación con la expropiación de inmuebles, en todos los planes de obras y servicios del Estado, Provincia y Municipio. En los demás casos en que por ley se haya declarado genéricamente la utilidad pública, su reconocimiento en cada caso concreto deberá hacerse por acuerdo del Consejo de Ministros, salvo que para categorías determinadas de obras, servicios o concesiones las leyes que las regulan hubieren dispuesto otra cosa."

CONSIDERANDO.- Que el artículo 52 de la Ley de Expropiación Forzosa, regula el procedimiento de "Declaración de urgente ocupación de los bienes afectados por la expropiación forzosa" estableciéndose que podrá declararse urgente la ocupación de los bienes afectados por la expropiación a que dé lugar la realización de una obra o finalidad determinada.

RESULTANDO.- Que, de acuerdo con lo dispuesto en el artículo 197 del Reglamento de Gestión Urbanística, la expropiación forzosa para la obtención de suelo y otros bienes o derechos, se regirá por el procedimiento establecido en la Ley de Expropiación Forzosa.

VIST.- Que l'òrgan competent per a la seua aprovació correspon al Ple de la Corporació, en virtut de l'article 22.q) de la Llei 7/1985 de Bases de Règim Local.

El Sr. Ramón pren la paraula i sol·licita al Sr. alcalde que tinguen en compte les recomanacions per a la integració paisatgística del projecte. A la qual cosa el Sr. Alcalde contesta en sentit afirmatiu.

RESULTANDO.- Que el òrgano competente para su aprobación corresponde al Pleno de la Corporación, en virtud del artículo 22.q) de la Ley 7/1985 de Bases de Régimen Local.

El Sr. Ramón toma la palabra solicitando al Sr. Alcalde que tengan en cuenta las recomendaciones para la integración paisajística del proyecto. A lo que el Sr. Alcalde contesta en sentido afirmativo.

Les deliberacions poden ser consultades íntegrament en el diari de sessions creat a este efecte per acord plenari, amb data de data 29 de febrer de 2012, al qual es podrà accedir mitjançant el següent enllaç:<\\Patapli01\actasleer\actes2012\audio ple\ACTP120229\pto9planeamientourbanistico.mp3>

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:<\\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto9planeamientourbanistico.mp3>

A la vista de l'exposat, de l'informe del cap de l'Àrea de Sostenibilitat i del dictamen de la Comissió Informativa Permanent de Política Territorial i Vertebració, de data 21 de febrer de 2012, el Ple per unanimitat acorda:

PRIMER.- Aprovar definitivament el Projecte d'Ampliació d'Expropiació per a la implantació de l'obra "Dipòsit de 40.000 m3 i canonada de connexió DN 1000 a sistema bàsic metropolità a Paterna (València)", redactat pel director tècnic de l'Àrea de Sostenibilitat, considerant implícita la declaració d'utilitat pública i necessitat d'ocupació dels immobles, la relació concreta dels quals, individualitzada i valorada s'aprova i es conté en el Projecte referit.

A la vista de lo expuesto, del informe del Jefe del Área de Sostenibilidad y del dictamen de la Comisión Informativa Permanente de Política Territorial y Vertebración, de fecha 21 de febrero de 2012, el Pleno por unanimidad acuerda:

PRIMERO.- Aprobar definitivamente el Proyecto de Ampliación de Expropiación para la implantación de la obra "Depósito de 40.000 m3 y tubería de conexión DN 1000 a sistema básico metropolitano en Paterna (Valencia)", redactado por el Director Técnico del Área de Sostenibilidad, considerando implícita la declaración de utilidad pública y necesidad de ocupación de los inmuebles, cuya relación concreta, individualizada y valorada se aprueba y se contiene en el Proyecto referido.

SEGUNDO.- Aprovar definitivament la relació de béns i drets amb els seus titulars, afectats pel citat projecte d'expropiació, i que és la següent:

SEGUNDO.- Aprobar definitivamente la relación de bienes y derechos, con sus titulares, afectados por el citado proyecto de expropiación, y que es la siguiente:

FINCA NÚM. 1

PROPIETARI: FRANCISCO PÉREZ GARCÍA
JORGE PÉREZ GARCÍA
JAVIER PÉREZ GARCÍA
PARCEL·LA CADASTRAL: POLÍGON 18, PARCEL·LA 154a, b, d
AFECCIÓ: Parcial
SUPERFÍCIE AFECTADA: ---
OCUPACIÓ TEMPORAL: 518,33 m2

FINCA NÚM. 2

PROPIETARI: FRANCISCO PÉREZ GARCÍA
PARCEL·LA CADASTRAL: POLÍGON 18, PARCEL·LA 143a
AFECCIÓ: Parcial
SUPERFÍCIE AFECTADA: ---
OCUPACIÓ TEMPORAL: 588,25 m2

FINCA NÚM. 3

PROPIETARI: JOSÉ GRAS VALERO
PARCEL·LA CADASTRAL: POLÍGON 18, PARCEL·LA 65
AFECCIÓ: Parcial
SUPERFÍCIE AFECTADA: ---
OCUPACIÓ TEMPORAL: 342,39 m2

FINCA NÚM. 4

PROPIETARI: VICENTE SORIANO CALVO
PARCEL·LA CADASTRAL: POLÍGON 18, PARCEL·LA 175
AFECCIÓ: Parcial
SUPERFÍCIE AFECTADA: ---
OCUPACIÓ TEMPORAL: 419,99 m2

FINCA NÚM. 5

PROPIETARI: VICENTE SORIANO CALVO
PARCEL·LA CADASTRAL: POLÍGON 18, PARCEL·LA 36^a
AFECCIÓ: Parcial
SUPERFÍCIE AFECTADA: ---
EXPROPIACIÓ: 1.222,73 m2
OCUPACIÓ EMPORAL: 858,46 m2

FINCA NÚM. 6

PROPIETARI: VICENTE SORIANO CALVO

PARCEL·LA CADASTRAL: POLÍGON 18, PARCEL·LA 105.
AFECCIÓ: Parcial
SUPERFÍCIE AFECTADA:
EXPROPIACIÓ: 1.399,13 m2
OCUPACIÓ TEMPORAL: 351,86 m2

FINCA N.º 7

PROPIETARI: GRÚAS VIROSQUE, S.L.
PARCEL·LA CADASTRAL: POLÍGON 18, PARCEL·LA 33.
AFECCIÓ: Parcial
SUPERFÍCIE AFECTADA:
EXPROPIACIÓ: 583,40 m2
OCUPACIÓ TEMPORAL: 720,08 m2

FINCA N.º 8

PROPIETARI: GRÚAS VIROSQUE, S.L.
PARCEL·LA CADASTRAL: POLÍGON 18, PARCEL·LA 34.
AFECCIÓ: Parcial
SUPERFÍCIE AFECTADA:
EXPROPIACIÓ: 64,09 m2
OCUPACIÓ TEMPORAL: 513,85 m2

FINCA NÚM. 9

PROPIETARI: GRÚAS VIROSQUE, S.L.
PARCEL·LA CADASTRAL: POLÍGON 20, PARCEL·LA 34.
AFECCIÓ: Parcial
AFECCIÓ:
SUPERFÍCIE AFECTADA: 483,10 m2
OCUPACIÓ TEMPORAL: 476,30 m2

FINCA NÚM. 10

PROPIETARI: GRÚAS VIROSQUE, S.L.
PARCEL·LA CADASTRAL: POLÍGON 20, PARCEL·LA 65
AFECCIÓ: Parcial
SUPERFÍCIE AFECTADA: ---
OCUPACIÓ TEMPORAL: 296,89 m2

FINCA N.º 1

PROPIETARIO: FRANCISCO PÉREZ GARCÍA
JORGE PÉREZ GARCÍA
JAVIER PÉREZ GARCÍA
PARCELA CATASTRAL: POLÍGONO 18, PARCELA 154a, b, d
AFECCIÓN: Parcial
SUPERFICIE AFECTADA: ---
OCUPACIÓN TEMPORAL: 518,33 m2

FINCA N.º 2

PROPIETARIO: FRANCISCO PÉREZ GARCÍA

PARCELA CATASTRAL: POLÍGONO 18, PARCELA 143a
AFECCIÓN: Parcial
SUPERFICIE AFECTADA: ---
OCUPACIÓN TEMPORAL: 588,25 m2

FINCA N.º 3

PROPIETARIO: JOSÉ GRAS VALERO
PARCELA CATASTRAL: POLÍGONO 18, PARCELA 65
AFECCIÓN: Parcial
SUPERFICIE AFECTADA: ---
OCUPACIÓN TEMPORAL: 342,39 m2

FINCA N.º 4

PROPIETARIO: VICENTE SORIANO CALVO
PARCELA CATASTRAL: POLÍGONO 18, PARCELA 175
AFECCIÓN: Parcial
SUPERFICIE AFECTADA: ---
OCUPACIÓN TEMPORAL: 419,99 m2

FINCA N.º 5

PROPIETARIO: VICENTE SORIANO CALVO
PARCELA CATASTRAL: POLÍGONO 18, PARCELA 36^a
AFECCIÓN: Parcial
SUPERFICIE AFECTADA: ---
EXPROPIACIÓN: 1.222,73 m2
OCUPACIÓN TEMPORAL: 858,46 m2

FINCA N.º 6

PROPIETARIO: VICENTE SORIANO CALVO
PARCELA CATASTRAL: POLÍGONO 18, PARCELA 105.
AFECCIÓN: Parcial
SUPERFICIE AFECTADA: ---
EXPROPIACIÓN: 1.399,13 m2
OCUPACIÓN TEMPORAL: 351,86 m2

FINCA N.º 7

PROPIETARIO: GRÚAS VIROSQUE, S.L.
PARCELA CATASTRAL: POLÍGONO 18, PARCELA 33.
AFECCIÓN: Parcial
SUPERFICIE AFECTADA: ---
EXPROPIACIÓN: 583,40 m2
OCUPACIÓN TEMPORAL: 720,08 m2

FINCA N.º 8

PROPIETARIO: GRÚAS VIROSQUE, S.L.
PARCELA CATASTRAL: POLÍGONO 18, PARCELA 34.
AFECCIÓN: Parcial
SUPERFICIE AFECTADA: ---
EXPROPIACIÓN: 64,09 m2
OCUPACIÓN TEMPORAL: 513,85 m2

FINCA N.º 9

PROPIETARIO: GRÚAS VIROSQUE, S.L.
PARCELA CATASTRAL: POLÍGONO 20, PARCELA 34.
AFECCIÓ: Parcial
SUPERFICIE AFECTADA
EXPROPIACIÓ: 483,10 m2
OCUPACIÓ TEMPORAL: 476,30 m2

FINCA N.º 10

PROPIETARIO: GRÚAS VIROSQUE, S.L.
PARCELA CATASTRAL: POLÍGONO 20, PARCELA 65
AFECCIÓ: Parcial
SUPERFICIE AFECTADA: ---
OCUPACIÓ TEMPORAL: 296,89 m2

TERCER.- Assumir com a propis els motius exposats per l'EMSHI, (que han sigut transcrits anteriorment), a l'efecte de justificació de la declaració del procediment d'urgència de l'expropiació per a la implantació d'un dipòsit general metropolità de 40.000 m3 per l'Entitat Metropolitana de Serveis Hidràulics.

QUART.- Sol·licitar de la Generalitat Valenciana la declaració d'urgent ocupació dels terrenys; a l'efecte de procedir a l'execució de les obres en el termini més breu possible.

CINQUÈ.- Notificar als interessats, als efectes oportuns.

10º.-SECCIÓ PLANEJAMENT URBANÍSTIC.- ESTUDI DE DETALL DE LES PARCEL·LES ED-C1 I ED-C2, PRESENTAT PER LA UNIVERSITAT DE VALÈNCIA I RURIS SOCIEDAD DE PROMOCIÓ DE SUELO, S.L., EN L'ÀMBIT DEL PLA ESPECIAL D'ORDENACIÓ DEL CAMPUS DE PATERNA: SOTMETIMENT A INFORMACIÓ PÚBLICA.- Havent donat compte de l'expedient relatiu a les parcel·les ED-C1 i ED-C2, incloses en el Pla Especial d'Ordenació d'usos del Campus de la Universitat de València.

TERCERO.- Asumir como propios los motivos expuestos por la EMSHI, (que han sido transcritos anteriormente), a los efectos de justificación de la declaración del procedimiento de urgencia de la expropiación para la implantación de un depósito general metropolitano de 40.000 m3 por la Entidad Metropolitana de Servicios Hidráulicos.

CUARTO.- Solicitar de la Generalitat Valenciana la declaración de urgente ocupación de los terrenos; a los efectos de proceder a la ejecución de las obras en el plazo más breve posible.

QUINTO.- Notificar a los interesados, a los efectos oportunos.

10º.-SECCIÓN PLANEAMIENTO URBANÍSTICO.- ESTUDIO DE DETALLE DE LAS PARCELAS ED-C1 Y ED-C2, PRESENTADO POR LA UNIVERSITAT DE VALÈNCIA Y RURIS SOCIEDAD DE PROMOCIÓ DE SUELO, S.L., EN EL ÁMBITO DEL PLAN ESPECIAL DE ORDENACIÓN DEL CAMPUS DE PATERNA: SOMETIMIENTO A INFORMACIÓN PÚBLICA.- Dada cuenta del expediente relativo a las parcelas ED-C1 y ED-C2, incluidas en el Plan Especial de Ordenación de usos del Campus de la Universitat de València.

VIST.- Que pel Sr. Esteban Morcillo Sánchez, en qualitat de rector Magnífic de la UNIVERSITAT DE VALÈNCIA i la Sra. Virginia Orenge Agramunt, en representació de la mercantil RURIS SOCIEDAD DE PROMOCIÓN DE SUELO, S.L., s'ha sol·licitat la parcel·lació i agregació de les citades parcel·les aportant projecte tècnic visat a este efecte.

VIST.- Que pel Director Tècnic de l'Àrea de Sostenibilitat s'ha emès l'informe que a continuació es detalla:

RESULTANDO.- Que por D. Esteban Morcillo Sánchez, en calidad de rector Magnífico de la UNIVERSITAT DE VALÈNCIA y D.^a Virginia Orenge Agramunt, en representación de la mercantil RURIS SOCIEDAD DE PROMOCIÓN DE SUELO, S.L., se ha solicitado la parcelación y agregación de las citadas parcelas aportando proyecto técnico visado al efecto.

RESULTANDO.- Que por el Director Técnico del Área de Sostenibilidad se ha emitido el informe que a continuación se detalla:

"

Registre especial: 3/12 PARELL (Edificació i Usos)
Secció: Edificació i usos/ Planejament
Interessat: Universitat de València/ RURIS Sociedad de promoción de suelo S.L.
Emplaçament: Campus Universitat de València.
Objecte: Llicència de parcel·lació - Estudi de detall.

"

Registro especial: 3/12 PAR (Edificación y Usos)
Sección: Edificación y usos/ Planeamiento
Interesado: Universitat de Valencia/ RURIS Sociedad de promoción de suelo s.l.
Emplazamiento: Campus Universitat de Valencia.
Objeto: Licencia de parcelación- Estudio de Detalle.

El tècnic que subscriu, en relació amb la documentació presentada per la Universitat de València i RURIS Sociedad de Promoción de Suelo S.L., que sol·licita la llicència de parcel·lació i simultània agregació a les finques C1 i C2 de Pla Especial d'Ordenació del Campus de Paterna, informe:

a. Se sol·licita llicència de parcel·lació de 4.047,09 m² de la finca C1, per a la seua simultània agregació a la finca C2, segons es

El técnico que suscribe, en relación con la documentación presentada por la Universitat de Valencia y RURIS Sociedad de Promoción de Suelo s.l., solicitando licencia de parcelación y simultanea agregación a las fincas C1 y C2 de Plan Especial de Ordenación del Campus de Paterna, informo:

a. Se solicita licencia de parcelación de 4.047,09 m² de la finca C1, para su simultanea agregación a la finca C2, según se define en

defineix en el quadre següent:

el cuadro siguiente:

Finca	Titular	Superfície inicial	Variació	Superfície final
C1	RURIS Sociedad de Promoción de Suelo s.l.	24.738,33 m²s	- 4.047,09 m²s	20.691,24 m²s
C2	Universitat de València	10.261,67 m²s	+ 4.047,09 m²s	14.308,76 m²s
Total		35.000,00 m²s	0 m²s	35.000,00 m²s

Finca	Titular	Superfície inicial	Variació	Superfície final
C1	RURIS Sociedad de Promoción de Suelo s.l.	24.738,33 m²s	- 4.047,09 m²s	20.691,24 m²s
C2	Universitat de València	10.261,67 m²s	+ 4.047,09 m²s	14.308,76 m²s
Total		35.000,00 m²s	0 m²s	35.000,00 m²s

- b. La proposta de parcel·lació s'ajusta a les previsions establides en el planejament vigent, havent de tramitar-se, tal com figura en l'apartat 4 del Pla Especial d'Ordenació d'Usos del Sòl Dotacional de l'Àrea del Campus de Paterna de la Universitat de València, a través de la figura de l'estudi de detall que procedirà a l'inici d'esta tramitació, que haurà de ser realitzada en expedient corresponent a la Secció de Planejament.
- c. La documentació aportada, configurada com a projecte de parcel·lació, reuneix la documentació tècnica necessària per a la seua tramitació, seguint el procediment administratiu de la figura de l'estudi de detall.
- d. D'altra banda, el document aportat incorpora una modificació en el repartiment de càrregues urbanístiques de les parcel·les, presentada tant per l'agent urbanitzador (Universitat de
- e. La propuesta de parcelación se ajusta a las previsiones establecidas en el planeamiento vigente, debiendo tramitarse, tal como figura en el apartado 4 del Plan Especial de Ordenación de Usos del Suelo Dotacional del Área del Campus de Paterna de la Universitat de València, a través de la figura del estudio de detalle, procediendo el inicio de esta tramitación, que deberá ser realizada en expediente correspondiente a la Sección de Planeamiento.
- f. La documentación aportada, configurada como proyecto de parcelación, reúne la documentación técnica necesaria para su tramitación, siguiendo el procedimiento administrativo de la figura del estudio de detalle.
- g. Por otra parte, el documento aportado incorpora una modificación en el reparto de cargas urbanísticas de las

València) com pel propietari de la parcel·la C1 (RURIS Sociedad de Promoción de Suelo s.l.), que proposa la cancel·lació de les càrregues corresponents a la finca C1, acumulant-li-les a la finca C2, que el seu titular és l'agent Urbanitzador (Universitat de València). No existint inconvenient tècnic per a esta modificació, que haurà de ser tramitada dins de l'expedient reparcel·latori i quedaran les càrregues urbanístiques definides segons el següent quadre:

parcelas, presentada tanto por el agente urbanizador (Universitat de Valencia) como por el propietario de la parcela C1 (RURIS Sociedad de Promoción de Suelo s.l.), proponiendo la cancelación de las cargas correspondientes a la finca C1, acumulándoselas a la finca C2, cuyo titular es el agente Urbanizador (Universitat de Valencia). No existiendo inconveniente técnico para esta modificación, que deberá ser tramitada dentro del expediente reparcelatorio, quedando las cargas urbanísticas definidas según el siguiente cuadro:

Finca	Titular	Càrregues inicials	Variació	Càrregues finals
C1	RURIS Sociedad de Promoción de Suelo s.l.	1.711.888,80 €	-1.711.888,80 €	0 €
C2	Universitat de València	776.996,96 m²s	+1.711.888,80 €	2.488.885,76 €
Total		2.488.885,76 €s	0 m²s	2.488.885,76 €

Finca	Titular	Cargas iniciales	Variación	Cargas finales
C1	RURIS Sociedad de Promoción de Suelo s.l.	1.711.888,80 €	-1.711.888,80 €	0 €
C2	Universitat de València	776.996,96 m²s	+1.711.888,80 €	2.488.885,76 €
Total		2.488.885,76 €s	0 m²s	2.488.885,76 €

Paterna, 2 de febrer de 2012. El Director Tècnic d'Àrea de Sostenibilitat. Signat: José Luis Pastor Bono."

Paterna, a 2 de febrero de 2012. El Director Técnico de Área de Sostenibilidad. Fdo. José Luis Pastor Bono."

VIST.- Que la documentació tècnica presentada reuneix els requisits necessaris per a la seua exposició al públic com un Estudi de Detall.

RESULTANDO.- Que la documentación técnica presentada reúne los requisitos necesarios para su exposición al público como un Estudio de Detalle.

VIST.- Que el municipi de Paterna compta amb Pla General d'Ordenació,

RESULTANDO.- Que el municipio de Paterna cuenta con Plan General de

aprovat el 15/11/1990, sent posteriorment aprovat per Decret d'Alcaldia núm. 2928, de 13 de juliol del 2006, en expedir-se la Cèdula d'Urbanització, el Pla Especial d'Ordenació d'Usos del Sòl Dotacional del Campus de Paterna.

ATÉS.- Que l'article 6 de les normes urbanístiques del Pla Especial d'Ordenació d'Usos del Sòl Dotacional del Campus de Paterna, assenyala que:

"

1. Els Estudis de detall tenen com a objecte desenvolupar el Pla Especial, d'acord amb el contingut de la legislació urbanística vigent, reajustant o establint alineacions i redistribuint l'edificabilitat assignada pel planejament.
2. En les parcel·les RD, ED-B i C, serà necessària l'aprovació d'un estudi de detall prèviament a l'execució d'obres d'edificació.
3. Elements viaris:
 - Podrà definir l'estudi de detall la creació de vials interiors a les parcel·les per a donar accés a les edificacions projectades, sent el destí d'estos vials privats, llevat que milloren la xarxa viària general del municipi, i en este cas l'ajuntament estimarà la conveniència o no de la seua titularitat pública.
 - La definició d'alineacions no podrà comportar una reducció de la superfície dels vials o espais lliures previstos pel planejament, ni suposar alteracions en la continuïtat del recorregut establert per al viari que discórrega pel seu àmbit.
4. Condicions de parcel·la.

Ordenación, aprobado el 15/11/1990, siendo posteriormente aprobado por Decreto de Alcaldía nº 2928, de 13 de julio de 2006, al expedirse la Cédula de Urbanización, el Plan Especial de Ordenación de Usos del Suelo Dotacional del Campus de Paterna.

CONSIDERANDO.- Que el artículo 6 de las normas urbanísticas del Plan Especial de Ordenación de Usos del Suelo Dotacional del Campus de Paterna, señala que:

"

1. Los Estudios de detalle tienen por objeto desarrollar el Plan Especial, de acuerdo con el contenido de la legislación urbanística vigente, reajustando o estableciendo alineaciones y redistribuyendo la edificabilidad asignada por el planeamiento.
2. En las parcelas RD, ED-B y C, será necesaria la aprobación de un estudio de detalle previamente a la ejecución de obras de edificación.
3. Elementos viarios:
 - Podrá definir el estudio de detalle la creación de viales interiores a las parcelas para dar acceso a las edificaciones proyectadas, siendo el destino de estos viales privado, salvo que mejoren la red viaria general del municipio, en cuyo caso el ayuntamiento estimará la conveniencia o no de su titularidad pública.
 - La definición de alineaciones no podrá comportar una reducción de

- Mitjançant Estudi de Detall podrà reajustar-se els límits de les parcel·les identificades en els plans d'ordenació com ED-B i C, mantenint constant les superfícies d'estes.
- Per a la parcel·la ED-C, l'Estudi de Detall haurà d'establir l'ordenació dels volums de les parcel·les i simultàniament podrà subdividir les parcel·les en altres menors, complint les següents condicions.

a) Distribuir l'edificabilitat neta prevista pel pla ($IEN=1,5 \text{ m}^2\text{c}/\text{m}^2\text{s}$), entre les distintes subparcel·les, establint com a límit inferior en cada parcel·la $IEN=0,75 \text{ m}^2\text{c}/\text{m}^2\text{s}$ i com a límit superior $IEN=3 \text{ m}^2\text{c}/\text{m}^2\text{s}$.

b). Les subparcel·les no podran ser inferiors a $2.500 \text{ m}^2\text{s}$, establint-se un límit màxim de 4 subparcel·les".

ATÉS.- Que l'article 190 del Reglament d'Ordenació i Gestió Territorial i Urbanística, de la Generalitat Valenciana, regula les funcions dels Estudis de Detall (en referència a l'article 79 de la Llei Urbanística Valenciana), i estableix:

"1. Els Estudis de Detall es formularan per a les àrees o en els supòsits previstos pels Plans Generals, havent de comprendre, com a mínim, pomes o unitats urbanes equivalents completes.

2. No es permet aprovar Estudis de Detall fora dels àmbits o supòsits concrets en què el Pla General, Pla Parcial o de Reforma Interior els hi haja previst i regulat de mode exprés i detallat.

3. Els Estudis de Detall tindran com a objecte preveure o reajustar, segons siga procedent:

la superfície de los viales o espacios libres previstos por el planeamiento, ni suponer alteraciones en la continuidad del recorrido establecido para el viario que discurra por su ámbito.

4. Condiciones de parcela.

- Mediante Estudio de Detalle podrá reajustarse los límites de las parcelas identificadas en los planos de ordenación como ED-B y C, manteniendo constante las superficies de las mismas.
- Para la parcela ED-C, el Estudio de Detalle deberá establecer la ordenación de los volúmenes de las parcelas y simultáneamente podrá subdividir las parcelas en otras menores, cumpliendo las siguientes condiciones.

a). Distribuir la edificabilidad neta prevista por el plan ($IEN=1,5 \text{ m}^2\text{c}/\text{m}^2\text{s}$), entre las distintas subparcelas, estableciendo como límite inferior en cada parcela $IEN=0,75 \text{ m}^2\text{c}/\text{m}^2\text{s}$ y como límite superior $IEN=3 \text{ m}^2\text{c}/\text{m}^2\text{s}$.

b). Las subparcelas no podrán ser inferiores a $2.500 \text{ m}^2\text{s}$, estableciéndose un límite máximo de 4 subparcelas".

CONSIDERANDO.- Que el artículo 190 del Reglamento de Ordenación y

a)

L'assenyalament d'alineacions i rasants, completant i adaptant les que ja estigueren assenyalades en el Pla General o en el Parcial. A esta finalitat es podran adaptar les alineacions previstes en el Pla General, Parcial o de Reforma Interior a la realitat topogràfica o dels edificis existents. Esta adaptació no es considerarà modificació d'ordenació detallada quan el reajustament d'alineacions no supere el 5 per 100 de l'ample del vial afectat ni origine un increment d'edificabilitat superior al 2 per 100 de la prevista en el Pla. En tot cas, una adaptació d'alineacions requereix la seua justificació en circumstàncies objectives que la faça necessària per a una millor configuració dels vials i espais públics, evitant reculades o traçats forçats o antiestètics.

Gestión Territorial y Urbanística, de la Generalitat Valenciana, regula las funciones de los Estudios de Detalle (en referencia al artículo 79 de la Ley Urbanística Valenciana), y establece:

"1. Los Estudios de Detalle se formularán para las áreas o en los supuestos previstos por los Planes Generales, debiendo comprender, como mínimo, manzanas o unidades urbanas equivalentes completas.

2. No se permite aprobar Estudios de Detalle fuera de los ámbitos o supuestos concretos en que el Plan General, Plan Parcial o de Reforma Interior los haya previsto y regulado de modo expreso y pormenorizado.

3. Los Estudios de Detalle tendrán por objeto prever o reajustar, según proceda:

a) El señalamiento de alineaciones y rasantes, completando y adaptando las que ya estuvieren señaladas en el Plan General o en el Parcial. A este fin, podrá adaptar las alineaciones previstas en el Plan General, Parcial o de Reforma Interior a la realidad topográfica o de los edificios existentes. Esta adaptación no se considerará modificación de ordenación pormenorizada cuando el reajuste de alineaciones no supere el 5 por 100 del ancho del vial afectado ni origine un incremento de edificabilidad superior al 2 por 100 de la prevista en el Plan. En todo caso, una adaptación de alineaciones requiere su justificación en circunstancias objetivas que la haga necesaria para una mejor configuración de los viales y espacios públicos, evitando retranqueos o trazados forzados o antiestéticos.

b) La ordenación de los volúmenes de acuerdo con las especificaciones del Plan correspondiente. Los Estudios de Detalle podrán remodelar los volúmenes previstos en la ordenación

b) L'ordenació dels volums d'acord amb les especificacions del Pla corresponent. Els Estudis de Detall podran remodelar els volums previstos en l'ordenació detallada dins dels límits previstos en el pla. Quan un Estudi de Detall regule i ordene una illa de cases completa destinada en la seua integritat a ús terciari, podrà establir altures lliures interiors adequades als usos terciaris proposats, distribuint lliurement les altures lliures interiors del semisoterrani, planta baixa, entreplantes i plantes altes, sense que es puga superar, en cap cas, l'altura màxima de cornisa total prevista pel pla ni s'incremente el sostre edificable màxim autoritzable anterior a l'Estudi de Detall.

4. Els Estudis de Detall no poden alterar el destí del sòl, augmentar el seu aprofitament urbanístic, ni incomplir les normes específiques que per a la seua redacció ha de preveure el Pla basant-se en el qual es redacta.

5. Podran crear els nous vials o sòls dotacionals tant públics com privats que precise la remodelació tipològica o morfològica del volum ordenat, però no suprimir, traslladar, ni reduir els previstos per tal Pla.

6. Els estudis de Detall no poden transvasar edificabilitats entre illes de cases, però sí que entre parcel·les diferents dins d'una mateixa illa, amb acord dels seus propietaris i segons els límits que, a esta finalitat, establisca el Pla General, Parcial o de Reforma Interior. En absència de regulació específica, este límit no podrà superar el 25 per 100 d'increment de l'edificabilitat neta de la parcel·la que rep el transvasament i haurà de complir la totalitat de normes que

pormenorizada dentro de los límites previstos en el plan. Cuando un Estudio de Detalle regule y ordene una manzana completa destinada en su integridad a uso terciario, podrá establecer alturas libres interiores adecuadas a los usos terciarios propuestos, distribuyendo libremente las alturas libres interiores del semisótano, planta baja, entreplantas y plantas altas, sin que se pueda superar, en ningún caso, la altura máxima de cornisa total prevista por el plan ni se incremente el techo edificable máximo autorizable anterior al Estudio de Detalle.

4. Los Estudios de Detalle no pueden alterar el destino del suelo, aumentar su aprovechamiento urbanístico, ni incumplir las normas específicas que para su redacción ha de prever el Plan en base al cual se redacta.

5. Podrán crear los nuevos viales o suelos dotacionales tanto públicos como privados que precise la remodelación tipológica o morfológica del volumen ordenado, pero no suprimir, trasladar, ni reducir los previstos por dicho Plan.

6. Los estudios de Detalle no pueden trasvasar edificabilidades entre manzanas, pero sí entre parcelas diferentes dentro de una misma manzana, con acuerdo de sus propietarios y según los límites que, a este fin, establezca el Plan General, Parcial o de Reforma Interior. En ausencia de regulación específica, este límite no podrá superar el 25 por 100 de incremento de la edificabilidad neta de la parcela que recibe el trasvase, debiéndose cumplir la totalidad de normas que afecten a ocupación de parcela, retiros a lindes y demás normativa aplicable."

CONSIDERANDO.-Que el artículo 90 de la Ley 16/2005, de la Generalitat Valenciana, Urbanística Valenciana

afecten ocupació de parcel·la, retirs a límits i la resta de normativa aplicable."

ATÉS.-Que l'article 90 de la Llei 16/2005, de la Generalitat Valenciana, Urbanística Valenciana (LUV), regula la tramitació dels Estudis de Detall, i estableix que quan no siguen promoguts amb motiu d'un programa d'actuació integrada se sotmetran a informació pública pel termini d'un mes en les condicions de publicitat establides en l'article 83.2.a) de la present Llei per als plans generals.

ATÉS.- Que l'esmentat article 83.2.a.) estableix que:

"L'òrgan competent de l'administració que promoga la redacció del Pla, conclosa esta, el sotmetrà simultàniament a:

a) Informació pública, per un període mínim d'un mes, anunciada en el «Diari Oficial de la Generalitat Valenciana» i en un diari no oficial d'àmplia difusió en la localitat. Durant este termini, el projecte diligenciat del Pla haurà de trobar-se depositat, per a la seua consulta pública, en l'Ajuntament o Ajuntaments afectats pel canvi d'ordenació."

ATÉS.- Que l'article 22-c de la Llei 7/1985, Reguladora de les Bases del Règim Local estableix que correspon al Ple l'aprovació inicial del planejament general i l'aprovació que pose fi a la tramitació municipal dels plans i la resta d'instruments d'ordenació previstos en la legislació urbanística.

A la vista d'allò que s'ha exposat, de l'informe del Cap de l'Àrea de Sostenibilitat i del dictamen de la Comissió Informativa Permanent de Política Territorial i Vertebració, de data 21 de febrer del 2012, el Ple per unanimitat acorda:

(LUV), regula la tramitació de los Estudios de Detalle, y establece que cuando no sean promovidos con motivo de un programa de actuación integrada se someterán a información pública por el plazo de un mes en las condiciones de publicidad establecidas en el artículo 83.2.a) de la presente Ley para los planes generales.

CONSIDERANDO.- Que el citado artículo 83.2.a.) establece que:

"El órgano competente de la administración que promueva la redacción del Plan, concluida ésta, lo someterá simultáneamente a:

a) Información pública, por un período mínimo de un mes, anunciada en el «Diari Oficial de La Generalitat Valenciana» y en un diario no oficial de amplia difusión en la localidad. Durante este plazo, el proyecto diligenciado del Plan deberá encontrarse depositado, para su consulta pública, en el Ayuntamiento o Ayuntamientos afectados por el cambio de ordenación."

CONSIDERANDO.- Que el artículo 22-c de la Ley 7/1985, Reguladora de las Bases del Régimen Local establece que corresponde al Pleno la aprobación inicial del planeamiento general y la aprobación que ponga fin a la tramitación municipal de los planes y demás instrumentos de ordenación previstos en la legislación urbanística.

A la vista de lo expuesto, del informe del Jefe del Área de Sostenibilidad y del dictamen de la Comisión Informativa Permanente de Política Territorial y Vertebración, de fecha 21 de febrero de 2012, el Pleno por unanimidad acuerda:

PRIMERO.- Someter a información pública, por plazo de un mes, la documentación técnica presentada por D. Esteban Morcillo Sánchez, en calidad de rector Magnífico de la UNIVERSITAT DE VALÈNCIA y D.^a

PRIMER.- Sotmetre a informació pública, per un termini d'un mes, la documentació tècnica presentada pel Sr. Esteban Morcillo Sánchez, en qualitat de rector Magnífic de la UNIVERSITAT DE VALÈNCIA i a la Sra. Virginia Orenga Agramunt, en representació de la mercantil RURIS SOCIEDAD DE PROMOCIÓN DEL SUELO, S.L., relativa a les parcel·les ED-C1 i ED-C2, del Pla Especial d'Ordenació d'Usos del Campus de la Universitat de València, que serà tramitada com un Estudi de Detall.

SEGON.- Publicar el sotmetiment a informació pública, mitjançant la inserció del corresponent anunci en el «Diari Oficial de La Comunitat Valenciana» i en un diari no oficial d'àmplia difusió en la localitat, per a la consulta i presentació d'al·legacions, si és el cas.

TERCER.- Queden suspeses les llicències de parcel·lació i de construcció de terrenys, d'acord amb el que disposa l'article 101.2 de la citada LUV.

11é.-EDUCACIÓ.- APROVACIÓ NOUS IMPORTS D'AJUDES ESCOLARS EN CONCEPTE DE MENJADOR EDUC. INFANTIL DE 2n CICLE DE GENER A JUNY DEL 2012.- Havent donat compte de l'expedient tramitat pel Departament d'Educació amb la finalitat de rectificar els imports aprovats amb data 30 de novembre de 2011 en concepte d'ajudes de menjador escolar de segon cicle d'Educació Infantil per al curs 2011/2012.

VIST que amb data de 20 de maig de 2011, es va procedir a l'aprovació, mitjançant Decret del Tinent d'Alcalde Ponent d'Educació, de les bases que havien de regir el procés de concessió d'ajudes escolars per al curs 2011/2012.

VIST que es va publicar

Virginia Orenga Agramunt, en representació de la mercantil RURIS SOCIEDAD DE PROMOCIÓN DE SUELO, S.L., relativa a las parcelas ED-C1 y ED-C2, del Plan Especial de Ordenación de Usos del Campus de la Universitat de València, que será tramitada como un Estudio de Detalle.

SEGUNDO.- Publicar el sometimiento a información pública, mediante la inserción del correspondiente anuncio en el «Diari Oficial de La Comunitat Valenciana» y en un diario no oficial de amplia difusión en la localidad, para la consulta y presentación de alegaciones, en su caso.

TERCERO.- Quedan suspendidas las licencias de parcelación y de construcción de terrenos, de acuerdo con lo dispuesto en el artículo 101.2 de la citada LUV.

11º.-EDUCACIÓN.- APROBACIÓN NUEVOS IMPORTES DE AYUDAS ESCOLARES EN CONCEPTO DE COMEDOR EDUC. INFANTIL DE 2º CICLO DE ENERO A JUNIO DE 2012.- Dada cuenta del expediente tramitado por el Departamento de Educación a fin de rectificar los importes aprobados en fecha 30 de noviembre de 2011 en concepto de ayudas de comedor escolar de segundo ciclo de Educación Infantil para el curso 2011/2012.

RESULTANDO que en fecha 20 de mayo del 2011, se procedió a la aprobación, mediante Decreto del Teniente de Alcalde Ponente de Educación, de las bases que tenían que regir el proceso de concesión de ayudas escolares para el curso 2011/2012.

RESULTANDO que se publicó anuncio a fin de dar conocimiento público en el Boletín Oficial de la Provincia de fecha 6 de junio de 2011, y que las bases aprobadas estuvieron expuestas en el tablón de anuncios del Ayuntamiento para que los interesados pudieran presentar

l'anunci amb la finalitat de donar coneixement públic en el Butlletí Oficial de la Província de data 6 de juny de 2011, i que les bases aprovades van estar exposades en el tauler d'anuncis de l'Ajuntament perquè els interessats pogueren presentar les al·legacions que consideraren oportunes.

VIST que de conformitat amb la baremació establida en les bases que regien la referida convocatòria, es va concedir beca a aquelles sol·licituds la puntuació de les quals era igual o superior a 4 punts.

VIST que per l'Ajuntament en Ple, en sessió ordinària celebrada el 30 de novembre de 2011 es van aprovar les ajudes escolars d'educació infantil de primer i segon cicle per al curs 2011/2012.

VIST que les ajudes de segon cicle d'educació infantil (3, 4 i 5 anys) es van aprovar per un import de 60 € al mes per xiquet becat en concepte d'ajuda de menjador escolar.

VIST que les bases anteriorment referenciades que es van aprovar amb data de 20 de maig de 2011 per a regir el procés de concessió, estableixen que l'import de les ajudes en concepte de menjador escolar d'Educació Infantil de segon cicle serà de 4 € menú/dia hàbil per xiquet becat.

VIST que hi ha mesos que pel seu nombre de dies hàbils fa que el resultat del càlcul de 4€ X dia hàbil siga superior als 60 € becats. Esta quantitat per xiquet becat és insuficient per al pagament de les corresponents factures o nòmines que han de presentar els centres escolars perquè se'ls paguen directament les quantitats becaades als alumnes matriculats en el seu centre.

VIST que l'import aprovat en l'acord

las alegaciones que considerasen oportunas.

RESULTANDO que de conformidad con la baremación establecida en las bases que regían la referida convocatoria, se concedió beca a aquellas solicitudes cuya puntuación era igual o superior a 4 puntos.

RESULTANDO que por el Ayuntamiento en Pleno, en sesión ordinaria celebrada el 30 de noviembre de 2011 se aprobaron las ayudas escolares de educación infantil de primer y segundo ciclo para el curso 2011/2012.

RESULTANDO que las ayudas de segundo ciclo de educación infantil (3, 4 y 5 años) se aprobaron por un importe de 60 € al mes por niño becado en concepto de ayuda de comedor escolar.

RESULTANDO que las bases anteriormente referenciadas que se aprobaron en fecha 20 de mayo de 2011 para regir el proceso de concesión, establecen que el importe de las ayudas en concepto de comedor escolar de Educación Infantil de segundo ciclo será de 4 € menú/día hábil por niño becado.

RESULTANDO que hay meses que por su número de días hábiles hace que el resultado del cálculo de 4€ X día hábil sea superior a los 60 € becados, siendo así insuficiente esta cantidad por niño becado para el pago de las correspondientes facturas o nóminas que deben presentar los centros escolares para que se les paguen directamente las cantidades becaadas a los alumnos matriculados en su centro.

RESULTANDO que el importe aprobado en el acuerdo plenario de fecha 30 de noviembre de 2011 para el período de septiembre a diciembre de 2011 ha sido suficiente para hacer frente a las becas aprobadas, pero con respecto al segundo período (de enero a junio de 2012), como éste

plenari de data 30 de novembre de 2011 per al període de setembre a desembre de 2011 ha sigut suficient per a fer front a les beques aprovades, però respecte al segon període (de gener a juny del 2012), com este comprén més mesos i estos al seu torn compten amb més dies hàbils, la quantitat compromesa de 357.420 € no serà prou i per tant és necessari ampliar-la.

ATÉS l'art. 105.2 de la llei 30/92, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, sobre rectificació d'errors materials, de fet o aritmètics per part de l'Administració.

ATÉS el punt 8.1. de les bases de concessió de les ajudes destinades a l'escolarització en Educ. Infantil per al curs 2011/2012, on es regula l'import de les ajudes d'Educ. Infantil de 2n cicle.

ATÉS que hi ha crèdit suficient en l'aplicació pressupostària 3200-48100 del pressupost de gats per a l'exercici 2012 , RC's 1496 i 1497.

ATÉS l'informe emés pel Tècnic d'Educació amb data de 19 de gener de 2012 .

ATÉS l'informe favorable d'Intervenció.

A la vista d'allò que s'ha exposat, de l'informe del cap de l'Àrea de Sostenibilitat i del dictamen de la Comissió Informativa Permanent de Política Territorial i Vertebració, de data 21 de febrer de 2012, el Ple per unanimitat acorda:

PRIMER.- Aprovar la rectificació de l'error de càlcul i per tant els nous imports de les ajudes escolars en concepte de menjador d'Educ. Infantil de 2n cicle de gener de juny del 2012

comprende més mesos y estos a su vez cuentan con más días hábiles, la cantidad comprometida de 357.420 € no será suficiente y por tanto es necesario ampliarla.

CONSIDERANDO el art. 105.2 de la ley 30/92, de 26 de noviembre, de régimen jurídico de las administraciones públicas y del procedimiento administrativo común, sobre rectificación de errores materiales, de hecho o aritméticos por parte de la Administración.

CONSIDERANDO el punto 8.1. de las bases de concesión de las ayudas destinadas a la escolarización en Educ. Infantil para el curso 2011/2012, donde se regula el importe de las ayudas de Educ. Infantil de 2º ciclo.

CONSIDERANDO que existe crédito suficiente en la aplicación presupuestaria 3200-48100 del presupuesto de gatos para el ejercicio 2012 , RC's 1496 y 1497.

CONSIDERANDO el informe emitido por el Técnico de Educación en fecha 19 de enero de 2012 .

CONSIDERANDO el informe favorable de Intervención.

A la vista de lo expuesto, del informe del Jefe del Área de Sostenibilidad y del dictamen de la Comisión Informativa Permanente de Política Territorial y Vertebración, de fecha 21 de febrero de 2012, el Pleno por unanimidad acuerda:

PRIMERO.- Aprobar la rectificación del error de cálculo y por tanto los nuevos importes de las ayudas escolares en concepto de comedor de Educ. Infantil de 2º ciclo de enero de junio de 2012 , quedando anuladas las correspondientes cantidades aprobadas en el punto tercero de la parte resolutive del acuerdo de fecha 30 de noviembre de dos mil once, que corresponden a los alumnos becados que se detallan a

, quedant anul·lades les corresponents quantitats aprovades en el punt tercer de la part resolutiva de l'acord de data 30 de novembre de dos mil onze, que corresponen als alumnes becats que es detallen a continuació:

continuación:

Nº SOLIC.	NOMBRE ALUMNO BECADO	COLEGIO	PUNTOS	IMPORTE 2º PERIODO (DE ENERO DE JUNIO DE 2012) €
1519/2011	ANACLETO DE*NAVARRO, YUNIEL	----- COLEGIOS ----- --	8,23	372,00 €
1507/2011	GARRIDO*PERIS, CRISTINA	Villar Palasí	14,11	372,00 €
2266/2011	MARCOS*BONILLO, PEDRO ANTONIO	----- COLEGIOS ----- --	21	372,00 €
2214/2011	PORRAS*FAJARDO, ANDRES	JUAN COMENIUS	10,25	372,00 €
1731/2011	BARRULL*SILVA, YANIRA	ANTONIO FERRANDIS	23	372,00 €
1743/2011	BENYAICHE*SARA, ADAM	ANTONIO FERRANDIS	12,1	372,00 €
0739/2011	CONTEH, BANGALI MAGU	ANTONIO FERRANDIS	11,05	372,00 €
1048/2011	GABARRI*IGUAL, EMILIO	ANTONIO FERRANDIS	18,59	372,00 €
2313/2011	HAOUHAY EL, OTHMAN	ANTONIO FERRANDIS	23	372,00 €
1742/2011	JALLOW*SILLAH, ABDULATIF	ANTONIO FERRANDIS	22,5	372,00 €
1726/2011	JIMENEZ*DOS SANTOS, SAMIRA	ANTONIO FERRANDIS	24,5	372,00 €
1017/2011	MICU, DAVID CONSTANTIN	ANTONIO FERRANDIS	12,41	372,00 €
1049/2011	SANSAL*RUIZ, NAJMA	ANTONIO FERRANDIS	6,72	372,00 €
2308/2011	SANTIAGO*GONZALEZ, ISAMAR	ANTONIO FERRANDIS	23	372,00 €
1755/2011	SANZ*ANORTE, RUTH	ANTONIO FERRANDIS	23	372,00 €
1031/2011	VARGAS*JIMENEZ, EOC	ANTONIO FERRANDIS	24	372,00 €

0748/2011	AGUILAR*HERNANDEZ , DANIEL	AUSIAS MARCH	21	372,00 €
0987/2011	AGUIRRE*LOPEZ , AMAYA	AUSIAS MARCH	11,33	372,00 €
0461/2011	ALBALATE*BALLESTER , HUGO	AUSIAS MARCH	4,14	372,00 €
0041/2011	BALLESTEROS*MONTTOYA , LUCIA PAULA	AUSIAS MARCH	6,89	372,00 €
0730/2011	BERMEJO*PEREZ , JAVIER	AUSIAS MARCH	4,65	372,00 €
2004/2011	BOSCH*SERRA0 , SARA	AUSIAS MARCH	5,39	372,00 €
0877/2011	BOUKOUJA*MRAGUID EL , JABER	AUSIAS MARCH	21	372,00 €
0249/2011	BOURASSI EL , FAYAHAA	AUSIAS MARCH	10,36	372,00 €
0248/2011	BOURASSI EL , SORAYA	AUSIAS MARCH	10,36	372,00 €
0740/2011	CA0*MORE0 , NURIA	AUSIAS MARCH	22	372,00 €
0262/2011	CANIBA0*BENLLOCH , IZAN	AUSIAS MARCH	16,24	372,00 €
0749/2011	CARBONELL*SANZ , CRISTIAN	AUSIAS MARCH	23	372,00 €
0764/2011	CASTILLO*GOMEZ , YERAI	AUSIAS MARCH	21,5	372,00 €
0458/2011	CORTES*PEDREÑO , ALBERTO	AUSIAS MARCH	11,97	372,00 €
0454/2011	CORTES*PEDREÑO , PABLO	AUSIAS MARCH	11,97	372,00 €
0403/2011	CUTILLAS*SAA , ESTEFANIA	AUSIAS MARCH	4,13	372,00 €
0278/2011	DIAZ*RUIZ , IKER	AUSIAS MARCH	8,45	372,00 €
1065/2011	DIOP*AREVALO , AMINATA	AUSIAS MARCH	6,48	372,00 €
0476/2011	FANDOS*TENA , CARLOS	AUSIAS MARCH	5,54	372,00 €
0480/2011	FANDOS*TENA , DANIEL	AUSIAS MARCH	5,54	372,00 €
0287/2011	FERNANDEZ*CONTELLES , NARJISS	AUSIAS MARCH	10,62	372,00 €
0407/2011	FERNANDEZ*LUCAS , YOMARA	AUSIAS MARCH	23	372,00 €
1093/2011	FERRANDIS*URQUIAGA , BORJA	AUSIAS MARCH	21	372,00 €
0965/2011	GARCIA*CASADO , ANGEL	AUSIAS MARCH	4,39	372,00 €
0642/2011	GARCIA*CASTRO , JAVIER	AUSIAS MARCH	5,77	372,00 €
0275/2011	GARCIA*LOPEZ , SANTIAGO	AUSIAS MARCH	22	372,00 €
0525/2011	GARCIA*MARTINEZ , NAIALA	AUSIAS MARCH	16,5	372,00 €

0510/2011	GARCIA*MARTINEZ ,YAIZA	AUSIAS MARCH	21	372,00 €
1403/2011	GEVORGIAN ,DAVID	AUSIAS MARCH	21	372,00 €
0891/2011	GIMENEZ*GARCIA ,JONATHAN	AUSIAS MARCH	13,35	372,00 €
0475/2011	GONZALEZ*ENGUIDA0S ,ALVARO	AUSIAS MARCH	23	372,00 €
0477/2011	GONZALEZ*ENGUIDA0S ,CLAUDIA	AUSIAS MARCH	23	372,00 €
1422/2011	GUIJARRO*GAZQUEZ ,SAMUEL	AUSIAS MARCH	5,48	372,00 €
1109/2011	HEREDIA*HERNANDEZ ,SONIA	AUSIAS MARCH	23	372,00 €
0232/2011	HUERTA*0GALES ,ALEJANDRO	AUSIAS MARCH	10,57	372,00 €
1409/2011	HUMANES*VERGARA ,MARCO	AUSIAS MARCH	8,5	372,00 €
1410/2011	HUMANES*VERGARA ,PABLO	AUSIAS MARCH	8,5	372,00 €
0529/2011	JALLOW*CUESTA ,IBU	AUSIAS MARCH	5,86	372,00 €
0284/2011	JURADO*IGLESIAS ,NAYARA	AUSIAS MARCH	23	372,00 €
1844/2011	KONATEH ,EBRIMA	AUSIAS MARCH	7,42	372,00 €
1866/2011	LARAQUI*ALAOUI EL ,KENZA	AUSIAS MARCH	17,86	372,00 €
0755/2011	LOPEZ*MUÑOZ ,IZAN	AUSIAS MARCH	22	372,00 €
1682/2011	LOPEZ*PEDROS ,JORGE	AUSIAS MARCH	4	372,00 €
0235/2011	LORENTE*GOMEZ ,HECTOR	AUSIAS MARCH	5,23	372,00 €
0234/2011	LORENTE*GOMEZ ,LUCAS	AUSIAS MARCH	5,23	372,00 €
0702/2011	LORITE*MONTALVO ,JOSUE	AUSIAS MARCH	8,01	372,00 €
0405/2011	LUCAS*SAINZ ,FRANCISCO DANIEL	AUSIAS MARCH	14,06	372,00 €
0406/2011	LUCAS*SOLAZ ,ANA ISABEL	AUSIAS MARCH	23	372,00 €
0685/2011	MANCHOLA*ARIAS ,PAULA	AUSIAS MARCH	5,25	372,00 €
0844/2011	MANCHOLA*VICTORIA ,JUAN CAMILO	AUSIAS MARCH	8,72	372,00 €
1115/2011	MANNEH ,SAIBOU	AUSIAS MARCH	13,11	372,00 €
1311/2011	MARCHAN*VEGA ,YOANA	AUSIAS MARCH	21	372,00 €
1053/2011	MARTINEZ*BAÑULS ,IVAN	AUSIAS MARCH	4,97	372,00 €
0996/2011	MARTINEZ*BAÑULS ,SALVA	AUSIAS MARCH	4,97	372,00 €

0233/2011	MARTINEZ*GOMEZ , GABRIEL	AUSIAS MARCH	11 , 35	372,00 €
1881/2011	MESA*VALENCIA , CHRISTIAN DAVID	AUSIAS MARCH	21	372,00 €
0152/2011	MORE0*SOLAZ , SERGIO	AUSIAS MARCH	4 , 35	372,00 €
1527/2011	MORETE*CANALES , ELIAN ADRIEL	AUSIAS MARCH	6 , 45	372,00 €
1528/2011	MORETE*CANALES , GAEL ALEXANDRE	AUSIAS MARCH	6 , 45	372,00 €
0998/2011	MURCIA*RODRIGUEZ , CARLA	AUSIAS MARCH	16 , 03	372,00 €
0474/2011	NAVARRO*GRANELL , MIGUEL ANGEL	AUSIAS MARCH	7 , 95	372,00 €
0638/2011	OGALLAR*SERRA0 , ADRIAN	AUSIAS MARCH	4 , 78	372,00 €
0059/2011	ORTEGA*SANCHEZ , NAIARA	AUSIAS MARCH	10 , 62	372,00 €
0624/2011	OTALORA*ESTEVE , JORGE	AUSIAS MARCH	5 , 63	372,00 €
0057/2011	PALACIOS*FERNANDEZ , OSCAR ANTONIO	AUSIAS MARCH	7 , 4	372,00 €
0941/2011	PARDO*ACEVEDO , JUAN JOSE	AUSIAS MARCH	4 , 1	372,00 €
0623/2011	PARDO*GOMEZ , ADRIAN	AUSIAS MARCH	9 , 49	372,00 €
0671/2011	PEIRO*VILLAR , IZAN	AUSIAS MARCH	4 , 27	372,00 €
0853/2011	PEREZ*IZQUIERDO , LUNA	AUSIAS MARCH	4 , 68	372,00 €
2002/2011	PEREZ*MOTOS , DOLORES	AUSIAS MARCH	17 , 25	372,00 €
0260/2011	PERIÑAN*THIBAUT , ADRIAN	AUSIAS MARCH	21	372,00 €
0392/2011	PIGULA*TOPOLANSKY , DANIEL	AUSIAS MARCH	4 , 86	372,00 €
0393/2011	QUESADA*DESCALZO , MIRIAM	AUSIAS MARCH	13 , 26	372,00 €
1818/2011	RACHID , AMIN	AUSIAS MARCH	9 , 03	372,00 €
0288/2011	REAL*GUZMAN , FRANCISCO	AUSIAS MARCH	4 , 83	372,00 €
0845/2011	RIBEIRO*MIRALLES , LUCAS	AUSIAS MARCH	6 , 36	372,00 €
1102/2011	RODRIGUEZ*LOPEZ , 0E	AUSIAS MARCH	21	372,00 €
0457/2011	ROMERO*DESCALZO , YERAY	AUSIAS MARCH	24	372,00 €
0205/2011	RUIZ*BASTANTE , BARBARA	AUSIAS MARCH	5 , 35	372,00 €
0829/2011	RUIZ*GUZMAN , IRENE	AUSIAS MARCH	4 , 48	372,00 €
2003/2011	RUIZ*SERRA0 , MIREIA	AUSIAS MARCH	4 , 15	372,00 €

1				
0014/2011	SANCHEZ*CUENCA, GABRIEL	AUSIAS MARCH	12,16	372,00 €
0286/2011	SANCHEZ*DIAZ, JOSE MANUEL	AUSIAS MARCH	23	372,00 €
0852/2011	SEQUI*MELGOSO, AITANA	AUSIAS MARCH	4,04	372,00 €
0639/2011	SERRA0*MARTINEZ, SAMARA	AUSIAS MARCH	23	372,00 €
0511/2011	TORRENT*NAVARRETE, NEREA	AUSIAS MARCH	10,84	372,00 €
0397/2011	VILLADANGOS*GOMEZ, IRENE	AUSIAS MARCH	4,86	372,00 €
0282/2011	VILLALOBOS*PALOMO, IRENE	AUSIAS MARCH	6,76	372,00 €
0754/2011	VILLENA*LUCENA, DIEGO	AUSIAS MARCH	22	372,00 €
2017/2011	CAMPOS*MEDINA, ALICIA	E.I. NTRA SEÑORA DE LOS DESAMPARADOS LA SALLE	7,27	372,00 €
2350/2011	CANO*ALDANA, ANGEL	E.I. NTRA SEÑORA DE LOS DESAMPARADOS LA SALLE	9,34	372,00 €
1691/2011	CARDENAS*TENORIO, RAUL	E.I. NTRA SEÑORA DE LOS DESAMPARADOS LA SALLE	7,55	372,00 €
0489/2011	CECA*VALENTI, AZAHARA	E.I. NTRA SEÑORA DE LOS DESAMPARADOS LA SALLE	4,26	372,00 €
2269/2011	ESPINOSA*PARRA, RUBEN	E.I. NTRA SEÑORA DE LOS DESAMPARADOS LA SALLE	4,08	372,00 €
0498/2011	FLORES*GARRIDO, ZAIRA	E.I. NTRA SEÑORA DE LOS DESAMPARADOS LA SALLE	4,66	372,00 €
0496/2011	GOMEZ*NOGUERO, MARIA	E.I. NTRA SEÑORA DE LOS DESAMPARADOS LA SALLE	4,6	372,00 €
2145/2011	HINOJOS*PEREZ, ALBERTO	E.I. NTRA SEÑORA DE LOS DESAMPARADOS LA SALLE	9,98	372,00 €

2037/2011	MARTINEZ*CAMPOS , AMPARO	E.I. NTRA SEÑORA DE LOS DESAMPARADOS LA SALLE	16,26	372,00 €
0488/2011	MUÑOZ*VALENTI , ADRIAN	E.I. NTRA SEÑORA DE LOS DESAMPARADOS LA SALLE	4,26	372,00 €
0886/2011	RAMIREZ*DIAZ DE OROPEZA , SEBASTIAN	E.I. NTRA SEÑORA DE LOS DESAMPARADOS LA SALLE	12,69	372,00 €
1219/2011	SERRANO*MARTINEZ , MARCOS	E.I. NTRA SEÑORA DE LOS DESAMPARADOS LA SALLE	4,61	372,00 €
0490/2011	SORIANO*LAGUNA , LAURA	E.I. NTRA SEÑORA DE LOS DESAMPARADOS LA SALLE	5,97	372,00 €
1820/2011	SUAREZ*CORREDOR , IZAN	E.I. NTRA SEÑORA DE LOS DESAMPARADOS LA SALLE	8,41	372,00 €
1417/2011	VALLS*ESCRICHE , MERITXELL	E.I. NTRA SEÑORA DE LOS DESAMPARADOS LA SALLE	6,32	372,00 €
0018/2011	VAZQUEZ*CABALLERO , ADRIANA	E.I. NTRA SEÑORA DE LOS DESAMPARADOS LA SALLE	8,48	372,00 €
0019/2011	VAZQUEZ*CABALLERO , AMANDA	E.I. NTRA SEÑORA DE LOS DESAMPARADOS LA SALLE	8,48	372,00 €
0494/2011	VERGARA*AGUD , IRENE	E.I. NTRA SEÑORA DE LOS DESAMPARADOS LA SALLE	5,12	372,00 €
0762/2011	AGUD*NADAL , EMMA	EL ARMELAR	22	372,00 €
1785/2011	ANDREU*SUAREZ , IVAN	EL ARMELAR	10,12	372,00 €
0545/2011	ARMERO*CALERO , ISMAEL	EL ARMELAR	4,56	372,00 €
1458/2011	BLASCO*GALLART , MARIA	EL ARMELAR	5,97	372,00 €
2216/2011	CAÑIGUERAL*FERRER , NURIA	EL ARMELAR	7,2	372,00 €

1550/2011	FLORIT*PEREZ , AINHOA	EL ARMELAR	6,45	372,00 €
1867/2011	FORCANO*HUERTA , RODRIGO	EL ARMELAR	5,76	372,00 €
1452/2011	MARTINEZ*PALOMARES , JAUME	EL ARMELAR	5,15	372,00 €
0063/2011	MONZO*MIRA , ANGEL FRANCO	EL ARMELAR	14,25	372,00 €
0062/2011	MONZO*MIRA , SERGIO	EL ARMELAR	14,25	372,00 €
1903/2011	MORALES*BROTONS , MARCO	EL ARMELAR	4,87	372,00 €
1174/2011	MORALES*GARCIA , CARLA	EL ARMELAR	5,53	372,00 €
0135/2011	MUÑOZ*TEJEDOR , ALEJANDRO	EL ARMELAR	7,41	372,00 €
1549/2011	ORIHUELA*NIETO , LAURA MACARENA	EL ARMELAR	22	372,00 €
1551/2011	PRAH*RUITEN VAN , ISIS	EL ARMELAR	5,07	372,00 €
0015/2011	PUCHADES I *DIAZ , PAU	EL ARMELAR	4,54	372,00 €
1457/2011	PUIG*JORDA , MARIA PILAR	EL ARMELAR	4,37	372,00 €
1958/2011	SANTANA*LOPEZ , YAIZA	EL ARMELAR	9,52	372,00 €
2192/2011	TUYA*SEGOVIA , SOFIA PRISCILA	EL ARMELAR	6,47	372,00 €
1962/2011	VALERO*HERREROS , PABLO	EL ARMELAR	4,54	372,00 €
2021/2011	ABELLAN*CUEVAS , ALOIS	EL MOLI	24,5	372,00 €
2255/2011	ALACREU*GONZALEZ , NACHO	EL MOLI	17,12	372,00 €
2256/2011	ALACREU*GONZALEZ , VICENTE RAMON	EL MOLI	17,12	372,00 €
2242/2011	ALARCON*SAEZ , JAVIER	EL MOLI	4,28	372,00 €
9992/2011	ALMANSA*GARCIA , ANGELA	EL MOLI	6,56	372,00 €
9991/2011	ALMANSA*GARCIA , JAUME	EL MOLI	6,56	372,00 €
0292/2011	AVENDAÑO*EGIDO , HECTOR	EL MOLI	25	372,00 €
1995/2011	BALTI , NIDAL	EL MOLI	9,13	372,00 €
0734/2011	CANCER*RUIZ , SERGIO	EL MOLI	7,12	372,00 €
0796/2011	CAÑES*ALMIRON , JULIA	EL MOLI	7,27	372,00 €
0163/2011	COSMO*ANDREU , ISMAEL	EL MOLI	8,15	372,00 €
1826/2011	CUESTA*COLLAZO , ERIC	EL MOLI	4,04	372,00 €

0674/2011	DIAZ*FORNELI , AARON	EL MOLI	5,89	372,00 €
0473/2011	DIAZ*RUIZ , AITOR	EL MOLI	8,45	372,00 €
2209/2011	FIKRI , MOHAMED REDA	EL MOLI	23	372,00 €
0689/2011	GARCIA*VALIN , MARCOS	EL MOLI	7,77	372,00 €
2225/2011	GONZALEZ*RODRIGUEZ , HECTOR	EL MOLI	4,59	372,00 €
0036/2011	HILARIO*PADILLA , IVAN	EL MOLI	23	372,00 €
1347/2011	ILIE , DENIS GABRIEL	EL MOLI	7,59	372,00 €
2217/2011	KHADIRI EL*KHADIRI EL , ISMAEL	EL MOLI	24,5	372,00 €
1914/2011	LOPEZ*CASI0S , VEGA	EL MOLI	4	372,00 €
1277/2011	LYNCH*PAN , SASHA	EL MOLI	22	372,00 €
0215/2011	LLOSCOS*GONZALEZ , DAMIAN	EL MOLI	8,36	372,00 €
1098/2011	MARES*GOICOECHEA , DIEGO	EL MOLI	21	372,00 €
1426/2011	MARTINEZ*ALAYERTO , VALERIA	EL MOLI	5,63	372,00 €
0686/2011	MERIDA*OCAÑA , ALVARO	EL MOLI	4,09	372,00 €
2364/2011	MONTAÑO*RIVAS , ANDREA YOHARA	EL MOLI	21	372,00 €
0778/2011	MONTERO*BRAVO , CHRISTIAN	EL MOLI	4,97	372,00 €
0777/2011	MONTERO*BRAVO , NEREA	EL MOLI	4,97	372,00 €
2241/2011	MORA*MENDIETA , JUSTIN JAYDEN	EL MOLI	11,13	372,00 €
2282/2011	MORALES*GUERRERO , JOHN RANDY	EL MOLI	17,89	372,00 €
2189/2011	MORE0*GARCIA , DANIELA	EL MOLI	6,47	372,00 €
0153/2011	MORE0*SOLAZ , GEMMA	EL MOLI	4,35	372,00 €
1994/2011	MOSES , INCREASE-OSAROBO	EL MOLI	6,96	372,00 €
1902/2011	OLIU , ANDREEA BEATRICE	EL MOLI	6,36	372,00 €
0919/2011	ORTS*PARAMIO , ALEJANDRO	EL MOLI	4,87	372,00 €
0267/2011	OSORIO*AVILES , GABRIEL	EL MOLI	5,55	372,00 €
1983/2011	PARDO*BERNABE , FRANCISCO JOSE	EL MOLI	10,22	372,00 €
0711/2011	PARDO*MARTINEZ , JOSEFA	EL MOLI	18,71	372,00 €

2358/2011	PEREIRA*BADENES , BORJA	EL MOLI	22	372,00 €
0855/2011	PEREZ*TORNERO , ANGELA	EL MOLI	4,23	372,00 €
1663/2011	PLA*BUJ , GUILLERMO	EL MOLI	12,93	372,00 €
2023/2011	RIUS*GARCIA , AITOR	EL MOLI	4,42	372,00 €
2208/2011	RODRIGUEZ*LOPEZ , ELSA	EL MOLI	4,78	372,00 €
1405/2011	RODRIGUEZ*PUERTAS , DAVID	EL MOLI	8,54	372,00 €
2357/2011	ROS*BISBAL , SARA	EL MOLI	4,49	372,00 €
2094/2011	SANCHEZ*GIMENEZ , PABLO	EL MOLI	14,43	372,00 €
2267/2011	SANCHEZ*NAVARRO , JOSE VICENTE	EL MOLI	7,74	372,00 €
0706/2011	SANCHEZ*SERRA0 , AURA	EL MOLI	9,22	372,00 €
0625/2011	SANCHEZ*VERDEJO , IRENE	EL MOLI	5,56	372,00 €
1328/2011	SOLAZ*BENAVENT , AGUSTIN	EL MOLI	25	372,00 €
1329/2011	SOLAZ*BENAVENT , MARIA JOSE	EL MOLI	25	372,00 €
0631/2011	SORIO*BALTASAR , LUCAS GASTON	EL MOLI	4,21	372,00 €
1838/2011	TEJERO*MOLINI , ANGEL	EL MOLI	7,04	372,00 €
2263/2011	VILLENA*SAEZ , JUAN MIGUEL	EL MOLI	19,59	372,00 €
1521/2011	ALONSO*MONTES , GUILLERMO	EL PARQUE	12,38	372,00 €
2154/2011	ARMASARU , IANIS MIHAI	EL PARQUE	21	372,00 €
0549/2011	BALLESTER*HERNANDEZ , MIGUEL FERNANDO	EL PARQUE	21	372,00 €
0771/2011	BLEDA*MARTINEZ , DANIEL	EL PARQUE	5,33	372,00 €
1275/2011	BORIO*CEZON , PAU	EL PARQUE	5,12	372,00 €
1368/2011	CAMPOS*MORAL , LUCAS	EL PARQUE	4,18	372,00 €
0550/2011	COPLENAS , ALEJANDRO CIPRIAN	EL PARQUE	5,06	372,00 €
1400/2011	DINESCU , DENIS ANDREI	EL PARQUE	5,99	372,00 €
0568/2011	ESQUEMBRE*MARQUEZ , ANGEL	EL PARQUE	5,4	372,00 €
0569/2011	ESTREBOU , CAMILA	EL PARQUE	21	372,00 €
0943/2011	FERNANDEZ*JUMILLAS , SANDRA	EL PARQUE	4,43	372,00 €

1375/2011	FOLLONIER*SIGUEIRO, IGNACIO	EL PARQUE	21	372,00 €
2080/2011	GICA, ALICIA MARIA	EL PARQUE	21	372,00 €
0596/2011	INCERTIS*JARILLO, GUILLERMO	EL PARQUE	11,47	372,00 €
0605/2011	ISCRULESCU, ALEXANDRU GHEORGHE	EL PARQUE	5,41	372,00 €
0558/2011	JIMENEZ*ESPIOSA, ANGELA	EL PARQUE	23	372,00 €
1392/2011	MARTIN*GARRIGOS, DANIEL	EL PARQUE	5,99	372,00 €
0597/2011	MORALES*VERA, HUGO	EL PARQUE	8,3	372,00 €
0598/2011	MORALES*VERA, YAIZA	EL PARQUE	9,9	372,00 €
2121/2011	OSIFO*JARQUE, GABRIELA EDOS	EL PARQUE	5,45	372,00 €
1205/2011	PERALES*LEON, ADRIANA	EL PARQUE	9,42	372,00 €
1206/2011	PERALES*LEON, CLAUDIA	EL PARQUE	9,42	372,00 €
1394/2011	POPESCU, IRENE MARIA	EL PARQUE	16,18	372,00 €
2100/2011	ROCHA*CAMARASA, CHRISTIAN	EL PARQUE	10,98	372,00 €
0584/2011	RODRIGUEZ*GABALDON, IZAN	EL PARQUE	6,4	372,00 €
0580/2011	SALAVERTE*BNLLOCH, VICENTE	EL PARQUE	4,65	372,00 €
1401/2011	SIFRE*CABELLO, CHRISTIAN	EL PARQUE	9,77	372,00 €
1791/2011	SINTAS*GOMEZ, ADRIAN	EL PARQUE	7,34	372,00 €
2117/2011	BALDERAS*DIAZ, ELOY	ESCUELA 2	5,32	372,00 €
0559/2011	BIANCHI*VINAT, MARCO	ESCUELA 2	5,31	372,00 €
0560/2011	GARCIA*BORONAT, PAU	ESCUELA 2	5,1	372,00 €
0680/2011	GIMENEZ*GASCA, ARANTXA	ESCUELA 2	12,49	372,00 €
1898/2011	HERRANZ*BAUTISTA, OA	ESCUELA 2	6,94	372,00 €
0040/2011	JUAN*MONTTOYA, BLAI	ESCUELA 2	7,06	372,00 €
2259/2011	JURADO*SAWIUK, JULIAN	ESCUELA 2	4,16	372,00 €
2113/2011	LAVEDA*MARTINEZ, VICTOR	ESCUELA 2	21	372,00 €
0856/2011	LOPEZ*ALHAMA, ERIC	ESCUELA 2	24	372,00 €
1361/2011	MARTI*MARTINEZ, JULIA	ESCUELA 2	5,48	372,00 €

9996/2011	MONFORT*ESTRELA, LUCIA	ESCUELA 2	6,71	372,00 €
0878/2011	MORELL*NUÑEZ, ADRIAN	ESCUELA 2	4,39	372,00 €
1173/2011	ORGAZ*RAMON, ANTONIO	ESCUELA 2	4,35	372,00 €
2168/2011	PERIS*MARQUEZ, ANDREU	ESCUELA 2	5,05	372,00 €
0561/2011	SORIA*FERRANDO, MAURO	ESCUELA 2	21	372,00 €
0332/2011	BONALES*ARENAS, DANIEL	ESCUELA INFANTIL MINERVA	5,77	372,00 €
1783/2011	CALAHORRO*GARCIA, ALEJANDRO	ESCUELA INFANTIL MINERVA	4,42	372,00 €
0809/2011	CARRASCO*RODRIGUEZ, IZAR	ESCUELA INFANTIL MINERVA	7,34	372,00 €
1774/2011	CASADO*ONDO, ESTHER	ESCUELA INFANTIL MINERVA	21	372,00 €
0027/2011	CREMADES*SAINZ, VICTOR	ESCUELA INFANTIL MINERVA	4,52	372,00 €
2139/2011	CUADROS*ALCACER, CRISTIAN	ESCUELA INFANTIL MINERVA	5,88	372,00 €
0892/2011	GONZALEZ*MOLINA, DANIEL SEBASTIAN	ESCUELA INFANTIL MINERVA	6,28	372,00 €
2042/2011	GRANERO*SOLER, LAURA	ESCUELA INFANTIL MINERVA	4,67	372,00 €
0030/2011	LUJAN*GUILLEM, MIGUEL	ESCUELA INFANTIL MINERVA	5,57	372,00 €
0543/2011	PONZ*PLA, SOFIA	ESCUELA INFANTIL MINERVA	11,6	372,00 €
2306/2011	SEGURA*MONTAS, ALBERT NATAE	FDO. DE LOS RIOS	5,75	372,00 €
1921/2011	ADELANTADO*TORIBIO, LUNA	JAIME I	5,64	372,00 €
1267/2011	AIBAR*FONS, CARLA	JAIME I	24	372,00 €
1168/2011	AL KHATIB*MORA, YAMILE	JAIME I	21	372,00 €
2236/2011	ALAMO*GONZALEZ, JAVIER	JAIME I	4,43	372,00 €
2235/2011	ALAMO*GONZALEZ, RUBEN	JAIME I	4,43	372,00 €
0995/2011	ALCAZAR*CAPELLA, NURIA	JAIME I	6,52	372,00 €

1245/2011	ALFONSO*VILLANUEVA, OSCAR	JAIME I	6,25	372,00 €
0116/2011	BAEZA*SANCHEZ, ANGEL	JAIME I	5,67	372,00 €
1890/2011	CAÑETE*GARCIA, MARCO	JAIME I	23,5	372,00 €
1789/2011	CASTILLEJOS*TORRES, ADRIAN	JAIME I	9,19	372,00 €
1788/2011	CASTILLEJOS*TORRES, MARCOS	JAIME I	9,19	372,00 €
1178/2011	CHIACHIO*RODRIGUES, PABLO CAMILO	JAIME I	23	372,00 €
1839/2011	ESTEPA*ESCRIBA0, FRANCISCO	JAIME I	21	372,00 €
1885/2011	FABUEL*MONCHO, VICENTE	JAIME I	4,74	372,00 €
0994/2011	FERNANDEZ*RUBIO, CRISTIAN	JAIME I	4,43	372,00 €
1171/2011	FUENTES*MOYA, CHRISTIAN	JAIME I	20,36	372,00 €
2059/2011	GABARRI*GABARRI, PEDRO GABRIEL	JAIME I	14,66	372,00 €
0843/2011	GIL*AGUILAR, YERAY	JAIME I	22	372,00 €
2408/2011	GOMAR*DOMINGUEZ, HECTOR	JAIME I	10,82	372,00 €
1150/2011	GOYO*GONZALEZ, MARIA DE LOS ANGELES	JAIME I	6,28	372,00 €
1825/2011	HAIDOURI, SAAD	JAIME I	7,85	372,00 €
1204/2011	JULIAN*GIJON, ALEX	JAIME I	14,08	372,00 €
1762/2011	LAZARO*DERRON, HELENA	JAIME I	23	372,00 €
0720/2011	LEON*OVEJARQUE, SANDRA	JAIME I	4,88	372,00 €
0431/2011	LOPEZ*LORENTE, LUCIA	JAIME I	15,64	372,00 €
0214/2011	LLOSCOS*GONZALEZ, ARANCHA	JAIME I	9,36	372,00 €
0947/2011	MARTINEZ*CARSI, LUCIA	JAIME I	4,15	372,00 €
1941/2011	MAS*MOYA, EVA	JAIME I	6,11	372,00 €
2070/2011	MEDRA0*CASAS, LUCAS	JAIME I	5,32	372,00 €
2287/2011	MERRICHELLI, TOMAS	JAIME I	21	372,00 €
1273/2011	MINGUET*COBOS, ENRIQUE	JAIME I	7,52	372,00 €
0857/2011	MORE0*SAINZ, ERIC	JAIME I	21	372,00 €
2372/2011	MUÑOZ*CASADO, CLAUDIA	JAIME I	21,5	372,00 €

1028/2011	NWAUWA, TOCHUKWU ORBERT JNR	JAIME I	21	372,00 €
0964/2011	PASTOR*KOPYTSYA, ADRIAN	JAIME I	5,83	372,00 €
1748/2011	PEREZ*DELGADO, ELOISA	JAIME I	22	372,00 €
2167/2011	PEREZ*GONZALEZ, ANDRES	JAIME I	4,72	372,00 €
1271/2011	PEREZ*MARTINEZ, MATEO VALENTIN	JAIME I	21	372,00 €
1575/2011	PORTERO*MILAN, ALVARO LUIS	JAIME I	6,64	372,00 €
1696/2011	RAMOS*FLORES, ALVARO	JAIME I	5,81	372,00 €
2286/2011	RIVERA*CAPELLI0, JORGE	JAIME I	21	372,00 €
0725/2011	RODA*LOPEZ, DAVID	JAIME I	24	372,00 €
0726/2011	RODA*LOPEZ, SHEREZADE	JAIME I	24	372,00 €
0466/2011	RODRIGO*MARTINEZ, JUAN JOSE	JAIME I	5,2	372,00 €
1946/2011	RODRIGUEZ*SIERRA, ADRIAN	JAIME I	10,47	372,00 €
2071/2011	SANJAIME*REYES, LUNA	JAIME I	7,19	372,00 €
1217/2011	SEBASTIA*HERNANDEZ, JUAN JOSE	JAIME I	6,75	372,00 €
2140/2011	SEGOVIA*POZUELO, MAURO	JAIME I	6,09	372,00 €
2159/2011	SINGH*RAUR, DIVJOT	JAIME I	4,77	372,00 €
0471/2011	SORIA0*HERNANDEZ, PABLO	JAIME I	23,5	372,00 €
0871/2011	TOMAS*GARCIA, AINHOA	JAIME I	4,22	372,00 €
0870/2011	TOMAS*GARCIA, MARIA MAGDALENA	JAIME I	4,22	372,00 €
1540/2011	TORRES*CEBRIAN, MIGUEL ANGEL	JAIME I	21	372,00 €
1556/2011	VENDRELL*LLORET, BIANCA	JAIME I	21	372,00 €
0801/2011	VILLAR*LUCENA, ANDREA	JAIME I	12,83	372,00 €
0802/2011	VILLAR*LUCENA, EMMA	JAIME I	12,83	372,00 €
0804/2011	VILLAR*YEPES, LUCIA	JAIME I	5,65	372,00 €
1610/2011	AMADOR*ESCUDERO, JUAN ANTONIO	LA COMA	13,12	372,00 €
1615/2011	AMADOR*UTRERA, JOSEFA	LA COMA	17,03	372,00 €
1639/2011	BARRUL*GIMENEZ, THALIA	LA COMA	14,77	372,00 €

1				
1631/2011	BARRUL*MORE0,ANA MARIA	LA COMA	22	372,00 €
1634/2011	BERNAL*AVIVAR,YUMARA	LA COMA	23	372,00 €
2305/2011	CAMPOS*MARCO,ARANTXA	LA COMA	6,95	372,00 €
1611/2011	CEBALLO*GABARRI,JOSUE	LA COMA	16,39	372,00 €
1632/2011	CORONEL,ALCIDES MANUEL	LA COMA	22	372,00 €
1640/2011	CORTES*BARRUL,JUAN MANUEL	LA COMA	22	372,00 €
1635/2011	DIAZ*BAUTISTA,SINAI	LA COMA	23	372,00 €
1029/2011	FAYYAZ,ALI	LA COMA	18,09	372,00 €
1613/2011	FELIPE*VIDAL,JUDIT	LA COMA	21	372,00 €
1623/2011	FERNANDEZ*JARQUE,JUANI	LA COMA	13,38	372,00 €
1600/2011	FERNANDEZ*JIMENEZ,ANTONIO	LA COMA	21	372,00 €
1013/2011	FRIAS*BENAVENT,JUAN	LA COMA	21	372,00 €
1030/2011	GARCIA-CERVIGON*LOPEZ,ANA BELEN	LA COMA	23	372,00 €
1041/2011	GINER*LAGO,JUAN VTE	LA COMA	22	372,00 €
1598/2011	GONZALEZ*RUIZ,YARA	LA COMA	22	372,00 €
1006/2011	GONZALEZ*VICENTE,LUIS	LA COMA	24	372,00 €
1605/2011	HERNANDEZ*CORTES,ANGEL	LA COMA	23	372,00 €
1628/2011	HERNANDEZ*SOLA,MARIA DEL MAR	LA COMA	21	372,00 €
1042/2011	JALLOW,ABUBACARR	LA COMA	9,73	372,00 €
1011/2011	JIMENEZ*AMADOR,CAMILA	LA COMA	24	372,00 €
1008/2011	JIMENEZ*AMADOR,MOISES	LA COMA	24	372,00 €
9990/2011	JIMENEZ*GIMENEZ,RAMON	LA COMA	12,94	372,00 €
1014/2011	LOUIS*AMADOR,SONIA	LA COMA	12,49	372,00 €
1609/2011	MANZA0*MUÑOZ,SEBASTIAN	LA COMA	22	372,00 €
1618/2011	MENDOZA*GIMENEZ,EMILIA	LA COMA	24	372,00 €
1625/2011	MENDOZA*VICENTE,JOSE ANTONIO	LA COMA	24	372,00 €

1043/2011	MGHILI EL*HERNANDEZ, ABDELMOUMEN	LA COMA	15,37	372,00 €
1607/2011	MORE0*BERMUDEZ, YUMALAY	LA COMA	13,65	372,00 €
1619/2011	MORE0*CORTES, RUBI	LA COMA	22,5	372,00 €
1725/2011	MUÑOZ*MUÑOZ, THALIA	LA COMA	23,5	372,00 €
2307/2011	RODRIGUEZ*GARCIA, ALVARO	LA COMA	21	372,00 €
1641/2011	ROMERO*GOMEZ, MARIA	LA COMA	22	372,00 €
1627/2011	ROMERO*MONDEJAR, CARMEN	LA COMA	24,5	372,00 €
1626/2011	ROMERO*MONDEJAR, SAKIRA	LA COMA	24,5	372,00 €
1645/2011	SALAZAR*LOPEZ, JOSE ANTONIO	LA COMA	23	372,00 €
1637/2011	SALVATIERRA*ARTEAGA, SEBASTIAN	LA COMA	22	372,00 €
1648/2011	SANTIAGO*CORTES, JOAQUINA	LA COMA	22	372,00 €
1644/2011	SILVA*DIAZ, AITANA	LA COMA	24	372,00 €
1647/2011	SILVA*GARCIA, PILAR	LA COMA	23	372,00 €
1602/2011	SILVA*SALAZAR, DIEGO	LA COMA	24	372,00 €
1617/2011	SIMON, DAVID OSA	LA COMA	22	372,00 €
1621/2011	TORRES*HEREDIA, ANTONI	LA COMA	23,42	372,00 €
1608/2011	TORRES*SILVA, YERAI	LA COMA	22	372,00 €
1649/2011	UNGUREAN, DONATELA	LA COMA	21	372,00 €
1604/2011	VARGAS*SANTIAGO, TERESA	LA COMA	24	372,00 €
1040/2011	VICENTE*GONZALEZ, NAIMA	LA COMA	16,46	372,00 €
2075/2011	BELLIDO*ORTEGA, IZAN JESUS	LA FONT	12,89	372,00 €
2410/2011	CAMPS*JIMENEZ, ANDREA	LA FONT	9,43	372,00 €
1380/2011	CIOBANU, PAULA - MARIA	LA FONT	22,5	372,00 €
2369/2011	LAGUNA*MORE0, IVAN	LA FONT	5,47	372,00 €
2076/2011	LEMA*MEDEIROS, AYLEEN	LA FONT	4,92	372,00 €
0562/2011	NAVARRETE*REIG, MATEO	LA FONT	4,49	372,00 €
0563/2011	NAVARRETE*REIG, OLIVIA	LA FONT	4,49	372,00 €

9160/2011	NAVARRO*MIRALLES , ALEJANDRO	LA FONT	21	372,00 €
2160/2011	NAVARRO*MIRALLES , ALEJANDRO	LA FONT	21	372,00 €
1397/2011	PETROV , ANDREY	LA FONT	21	372,00 €
1136/2011	PIRAMI *SANZ , ALEJANDRA	LA FONT	14,04	372,00 €
0592/2011	PUIG*ROCA, ALICIA SOFIA	LA FONT	7,91	372,00 €
1657/2011	SAIZ *GALLARDO , OSCAR	LA FONT	5,26	372,00 €
0979/2011	SANZ *ANTONIO0 , ADRIAN	LA FONT	4,02	372,00 €
0980/2011	SANZ *ANTONIO0 , MARIA DEL MAR	LA FONT	4,02	372,00 €
2091/2011	SESIN *SOLER , HYARA MARTINA	LA FONT	14,46	372,00 €
0581/2011	STOIAN , DENIS MIHAI	LA FONT	12,25	372,00 €
2278/2011	VICENT *SANTA , MARTINA LILIANA	LA FONT	9	372,00 €
1683/2011	ADAME *MORET , RAUL	LA SALLE	5,36	372,00 €
2174/2011	ALIAGA *MONTANER , MARC	LA SALLE	4	372,00 €
0051/2011	ALONSO *VOLOSTOV - KOROBCHKIN , IVAN MAXIMOVICH	LA SALLE	21	372,00 €
1668/2011	BAUTISTA *FERNANDEZ , DIEGO	LA SALLE	8,04	372,00 €
0841/2011	CA0 *ROMERO , AITANA	LA SALLE	13,07	372,00 €
1815/2011	CHAVEZ *VELEZ , FELIPE ALEJANDRO	LA SALLE	8,78	372,00 €
0840/2011	FAUS *ALAMI0S , ARTURO	LA SALLE	24,5	372,00 €
2000/2011	FERRER *GIL , HUGO	LA SALLE	5,41	372,00 €
0072/2011	IZQUIERDO *0A , FATIMA	LA SALLE	7,36	372,00 €
1350/2011	MAGALLON *GALVEZ , RAMON	LA SALLE	5,58	372,00 €
0069/2011	MARTIN *FERRER , CLAUDIA	LA SALLE	5,83	372,00 €
0649/2011	POZO *GALLART , RAUL	LA SALLE	4,12	372,00 €
0146/2011	ROMERO *LOPEZ , MANUEL	LA SALLE	5,86	372,00 €
1142/2011	AIBAR *ESCOBAR , JESUS	LICEO HISPA0	7,1	372,00 €
0784/2011	ANDREU *GONZALEZ , ASHLEY	LICEO HISPA0	5,5	372,00 €
0034/2011	ARIB , WASSIM	LICEO HISPA0	5,01	372,00 €

0651/2011	ARMERO*FABADO, JESSICA	LICEO HISPA0	4,79	372,00 €
1346/2011	BALLESTEROS*RAMIREZ, LORENA	LICEO HISPA0	10,53	372,00 €
1345/2011	BALLESTEROS*RAMIREZ, SARA	LICEO HISPA0	10,53	372,00 €
0296/2011	CABEZAS*HERRERO, MARCOS	LICEO HISPA0	5,34	372,00 €
2300/2011	CAÑABERAS*MUÑOZ, CELIA	LICEO HISPA0	5,43	372,00 €
0226/2011	CASA0VA*LLOPIS, CORAL	LICEO HISPA0	23,5	372,00 €
0305/2011	CRUCES*SERRA0, ADRIAN	LICEO HISPA0	18,32	372,00 €
0306/2011	CRUCES*SERRA0, RUBEN	LICEO HISPA0	18,32	372,00 €
0951/2011	FERNANDEZ*OLIVER, RUBEN	LICEO HISPA0	23	372,00 €
1317/2011	GARCIA*JUAN, AITOR	LICEO HISPA0	10,94	372,00 €
0176/2011	GARCIA*PANADERO, LUCIA	LICEO HISPA0	14,94	372,00 €
0315/2011	GEA*GOMEZ, MARIA DEL MAR	LICEO HISPA0	4,88	372,00 €
0708/2011	GRANELL*MARTINEZ, PABLO	LICEO HISPA0	15,44	372,00 €
0387/2011	HERNANDEZ*NIETO, AITANA	LICEO HISPA0	7,36	372,00 €
0140/2011	HERRAIZ*MURILLO, JAVIER	LICEO HISPA0	4,1	372,00 €
0410/2011	LAZARO*CAMBRONERO, AROA	LICEO HISPA0	4,03	372,00 €
0090/2011	LAZARO*GOMEZ, HECTOR	LICEO HISPA0	7,15	372,00 €
0308/2011	LOPEZ*CA0, 0EMI	LICEO HISPA0	14,25	372,00 €
0302/2011	LUCENA*ASENSI, AINHOA	LICEO HISPA0	5,8	372,00 €
0386/2011	MARTIN*CLAVIJO, PAULA	LICEO HISPA0	7,95	372,00 €
0822/2011	MARTINEZ*CABEZAS, 0ELIA	LICEO HISPA0	8,24	372,00 €
0105/2011	MARTINEZ*DIAZ, CRUZ	LICEO HISPA0	4,85	372,00 €
0106/2011	MARTINEZ*DIAZ, DANIEL	LICEO HISPA0	4,85	372,00 €
0377/2011	MARTINEZ*PASCUAL, IZAN	LICEO HISPA0	6,85	372,00 €
2240/2011	MARTINEZ*PEREZ, NATALIA	LICEO HISPA0	4,01	372,00 €
1532/2011	MARTINEZ*REQUENA, SARA	LICEO HISPA0	5,17	372,00 €
0823/2011	MESTRE*ANTONIO0, MARIA MERCEDES	LICEO HISPA0	4,14	372,00 €

0371/2011	MORE0*PLA ,DANIELA	LICEO HISPA0	6,05	372,00 €
0899/2011	MUÑOZ*FLORS ,MARCOS	LICEO HISPA0	9,5	372,00 €
1868/2011	PASTOR*BELGHAOUIA ,IRIS	LICEO HISPA0	8,39	372,00 €
1339/2011	PEREZ*GARCIA ,ADRIAN	LICEO HISPA0	4	372,00 €
1886/2011	PEREZ*MORE0 ,LUCIA	LICEO HISPA0	5,53	372,00 €
1415/2011	PEREZ*NAVARRO ,ANA LOURDES	LICEO HISPA0	10,3	372,00 €
1502/2011	RAIMINGUEZ*ORTIZ ,AARON	LICEO HISPA0	5,19	372,00 €
1501/2011	RAIMINGUEZ*ORTIZ ,ADRIAN	LICEO HISPA0	5,19	372,00 €
0099/2011	RAMON*JIMENEZ ,ALBERTO	LICEO HISPA0	5,19	372,00 €
0100/2011	RAMON*JIMENEZ ,MELANIA	LICEO HISPA0	5,19	372,00 €
0872/2011	RIOS*DIAZ ,VICTOR JOSE	LICEO HISPA0	22,5	372,00 €
1143/2011	RUMI*PUENTES ,MARA	LICEO HISPA0	9,72	372,00 €
1869/2011	SAADANI*ESPI0 ,OUR	LICEO HISPA0	21,32	372,00 €
0503/2011	SAIZ*TADEO ,DIEGO	LICEO HISPA0	6,07	372,00 €
2366/2011	SAMADI ,MOHAMED-HOSAM	LICEO HISPA0	22	372,00 €
0478/2011	SAN CAYETA0*ENGUIDA0S ,ASIER	LICEO HISPA0	13,55	372,00 €
1116/2011	SORIA0*GONZALEZ ,MARIO	LICEO HISPA0	12	372,00 €
0909/2011	TORTOSA*GARCIA ,EVA	LICEO HISPA0	5,35	372,00 €
0652/2011	URREA*BAYO ,IZAN	LICEO HISPA0	6,53	372,00 €
2222/2011	VALLEDOR*CONTELLS ,ENRIQUE	LICEO HISPA0	7,08	372,00 €
2247/2011	VICENTE*MATEU ,NAYELI	LICEO HISPA0	14,51	372,00 €
0519/2011	ZAPATER*ORTUÑO ,AITOR	LICEO HISPA0	4,99	372,00 €
0518/2011	ZAPATER*ORTUÑO ,FRANCISCO JOSE	LICEO HISPA0	4,99	372,00 €
0526/2011	ALHAMBRA*QUESADA ,LUCAS	MIGUEL DE CERVANTES	23	372,00 €
1325/2011	ALVARADO*GABARRI ,JUAN JOSE	MIGUEL DE CERVANTES	23	372,00 €
0022/2011	ANTELO*ESTREMADOIRO ,HEYDI LAURA	MIGUEL DE CERVANTES	24	372,00 €

0836/2011	ARGESEANU, AIDA ELENA	MIGUEL DE CERVANTES	21	372,00 €
2170/2011	ARNAS*CERVERA, IKER	MIGUEL DE CERVANTES	8,47	372,00 €
2249/2011	ASUMA, ANA	MIGUEL DE CERVANTES	16,73	372,00 €
0672/2011	BAEZ*NUÑEZ, ALVARO SAMUEL	MIGUEL DE CERVANTES	21	372,00 €
0547/2011	BALAN, ALEX COSTANTIN	MIGUEL DE CERVANTES	5,16	372,00 €
1592/2011	BARBA*GIMENEZ, DAVID DE JUAN	MIGUEL DE CERVANTES	10,71	372,00 €
1111/2011	BARRAGAN*MARTINEZ, ANGEL	MIGUEL DE CERVANTES	24	372,00 €
0171/2011	BARRULL*FERNANDEZ, ANGELA	MIGUEL DE CERVANTES	8,53	372,00 €
1160/2011	BENLLOCH*IRANZO, JOSE VICENTE	MIGUEL DE CERVANTES	12,96	372,00 €
2334/2011	BESAM*BOKOYA, RAIZA	MIGUEL DE CERVANTES	9,03	372,00 €
2066/2011	BORGES*ALMEIDA DE, JONATHAN	MIGUEL DE CERVANTES	4,17	372,00 €
1132/2011	CAMARA, MOHAMADOU	MIGUEL DE CERVANTES	6,78	372,00 €
0290/2011	DJELIHENA*SID AHMED, IJALIHENA	MIGUEL DE CERVANTES	6,22	372,00 €
0289/2011	DJELIHENA*SID AHMED, WAHBA	MIGUEL DE CERVANTES	6,22	372,00 €
1359/2011	DOMENECH*VERDU, ALEX	MIGUEL DE CERVANTES	24	372,00 €
1651/2011	EBULABATE*BIRIBE, JOAQUIN	MIGUEL DE CERVANTES	21	372,00 €
0724/2011	EHIMHEN, EXCELLENT CHINEYENWA	MIGUEL DE CERVANTES	23	372,00 €
1189/2011	EKHOSU*DAVID, VERA OSASENAGA	MIGUEL DE CERVANTES	24	372,00 €
1190/2011	EKHOSU, OSARUMEN GENEVIVE	MIGUEL DE CERVANTES	24	372,00 €
0374/2011	ELAZRAK, LINA	MIGUEL DE CERVANTES	15,25	372,00 €
0373/2011	ELAZRAK, MOHAMED	MIGUEL DE CERVANTES	15,25	372,00 €
2413/2011	GARCIA*GARCIA, NURIA	MIGUEL DE CERVANTES	6,37	372,00 €
0890/2011	GARCIA*MUÑOZ, FRANCISCO	MIGUEL DE CERVANTES	23	372,00 €
0177/2011	GARCIA*VICENTE, AROA	MIGUEL DE CERVANTES	20,87	372,00 €

1879/2011	GIMENEZ*MONTEJA0 ,SAMARA	MIGUEL DE CERVANTES	24	372,00 €
2063/2011	GUNTHER*DELVALLE ,CHRISTIAN JAVIER	MIGUEL DE CERVANTES	22	372,00 €
2051/2011	ISHTIAK ,UZAIR	MIGUEL DE CERVANTES	21	372,00 €
0061/2011	KENTINI*VALLEJO ,CESAR ABDUL	MIGUEL DE CERVANTES	4,94	372,00 €
0424/2011	KHATTAB ,AYA	MIGUEL DE CERVANTES	7,34	372,00 €
0773/2011	LAYRON*SAIZ ,ADRIAN	MIGUEL DE CERVANTES	6,02	372,00 €
0866/2011	LOPEZ*CORTES ,KEVIN	MIGUEL DE CERVANTES	14,18	372,00 €
0242/2011	MARTINEZ*MUÑOZ ,VANESSA	MIGUEL DE CERVANTES	4,31	372,00 €
1707/2011	MATEU*MONTES ,0EMI	MIGUEL DE CERVANTES	9,48	372,00 €
1094/2011	MORE0*ALARCON ,IVAN	MIGUEL DE CERVANTES	13,58	372,00 €
1773/2011	MULET*BENAVENT ,ALEJANDRO	MIGUEL DE CERVANTES	23	372,00 €
1196/2011	MUÑOZ*GIJON ,ANTONIO	MIGUEL DE CERVANTES	21	372,00 €
0637/2011	MUÑOZ*GIJON ,ELENA	MIGUEL DE CERVANTES	23	372,00 €
1596/2011	NKONGHO*NJOCK ,ASHLEY	MIGUEL DE CERVANTES	9,39	372,00 €
0616/2011	NTONMEU MEWOULOU ,FRANCINE KATRIN	MIGUEL DE CERVANTES	21,77	372,00 €
0790/2011	NUNES*RODRIGUEZ ,INES	MIGUEL DE CERVANTES	5,82	372,00 €
1241/2011	OKORO ,ESHOSA MIRACLE	MIGUEL DE CERVANTES	22	372,00 €
0839/2011	OLIVARES*ADAMES ,TAMERA	MIGUEL DE CERVANTES	13,17	372,00 €
1710/2011	OMORUYI ,PRINCESS NATASHAL AI	MIGUEL DE CERVANTES	23	372,00 €
0172/2011	PANTOJA*URBAN ,YANIRA	MIGUEL DE CERVANTES	23	372,00 €
0864/2011	PEÑAQUISHPE*ARMIJOS ,FRANCISCO JAVIER	MIGUEL DE CERVANTES	23	372,00 €
0609/2011	PULBERE ,ANA GABRIELA	MIGUEL DE CERVANTES	4,71	372,00 €
0055/2011	RAHOUI ,ISMAEL	MIGUEL DE CERVANTES	5,97	372,00 €
1257/2011	SABIR ,DOUAE	MIGUEL DE CERVANTES	7,73	372,00 €

1256/2011	SABIR, YOUSSEF	MIGUEL DE CERVANTES	4,98	372,00 €
0023/2011	SALAZAR*PEÑA, HERMAN JOAN	MIGUEL DE CERVANTES	23	372,00 €
0024/2011	SALVATIERRA*APONTE, LIZETH	MIGUEL DE CERVANTES	23	372,00 €
0848/2011	SAMADI, AHMAD YASER	MIGUEL DE CERVANTES	22	372,00 €
0620/2011	SANCHEZ*CESPEDES, DANIEL	MIGUEL DE CERVANTES	5,52	372,00 €
0862/2011	SANCHEZ*SERRA, LOGAN	MIGUEL DE CERVANTES	22	372,00 €
0622/2011	SINGH*RUBIO, PAULA	MIGUEL DE CERVANTES	4,68	372,00 €
2147/2011	SINGH, GUNVEER	MIGUEL DE CERVANTES	6,1	372,00 €
0781/2011	SOLAZ*RENDON, AMPARO	MIGUEL DE CERVANTES	25,5	372,00 €
1833/2011	SUAREZ*RINCON, ALEJANDRO	MIGUEL DE CERVANTES	9,85	372,00 €
1834/2011	SUAREZ*RINCON, FRANCISCO JAVIER	MIGUEL DE CERVANTES	9,85	372,00 €
0217/2011	TCHANKOUMI*MALAOU, ARIEL MANUEL	MIGUEL DE CERVANTES	5,45	372,00 €
0216/2011	TCHANKOUMI*MALAOU, LOIC ULRICH	MIGUEL DE CERVANTES	5,45	372,00 €
0228/2011	TUQUERRES*MIZHQUIRI, JEYNS VIT	MIGUEL DE CERVANTES	4,71	372,00 €
0112/2011	VICENTE*ZAFRA, DANIEL	MIGUEL DE CERVANTES	8,7	372,00 €
0368/2011	ZITOUNI, ADAM	MIGUEL DE CERVANTES	9,31	372,00 €
0882/2011	ABAD*MENA, MARIA DE LAS MERCEDE	NUESTRA SRA. DEL ROSARIO	14,55	372,00 €
0986/2011	AGUILAR*SIRERA, LUIS	NUESTRA SRA. DEL ROSARIO	4,41	372,00 €
1027/2011	ALMODOVAR*GINER, MAITE	NUESTRA SRA. DEL ROSARIO	4,18	372,00 €
1035/2011	BELLOCH*GARCIA, JORGE	NUESTRA SRA. DEL ROSARIO	23	372,00 €
2198/2011	BOKESA*RASO, RIJOLE LAESA	NUESTRA SRA. DEL ROSARIO	16,55	372,00 €
1735/2011	CONTRERAS DE*GOUVEIA, JORGE ANDRES	NUESTRA SRA. DEL ROSARIO	5,16	372,00 €
0270/2011	FERNANDEZ*CAMACHO, DANIELA LUJAN	NUESTRA SRA. DEL ROSARIO	5,92	372,00 €
1211/2011	FERNANDEZ*GOMEZ, RAUL	NUESTRA SRA. DEL ROSARIO	5,31	372,00 €

9997	FERNANDEZ*MARIN, ANTONIA	NUESTRA SRA. DEL ROSARIO	24	372,00 €
2414/2011	FLORES*MANJON, CARMELO	NUESTRA SRA. DEL ROSARIO	24,5	372,00 €
1024/2011	GOMEZ*FRANCO, DAVID	NUESTRA SRA. DEL ROSARIO	11,26	372,00 €
1270/2011	HIDALGO*GERBERON, ERIK	NUESTRA SRA. DEL ROSARIO	22	372,00 €
1108/2011	HUERTAS*CA0, JEZABEL	NUESTRA SRA. DEL ROSARIO	4,13	372,00 €
0161/2011	LOPEZ*AMAYA, EDURNE	NUESTRA SRA. DEL ROSARIO	4,27	372,00 €
0838/2011	LLORENS*MARTINEZ, AIDAN	NUESTRA SRA. DEL ROSARIO	23	372,00 €
1016/2011	OLIVER*VALDEOLIVAS, LUIS	NUESTRA SRA. DEL ROSARIO	8,64	372,00 €
0068/2011	REQUENA*PUIG, NEIL	NUESTRA SRA. DEL ROSARIO	21	372,00 €
1744/2011	RIO DE*VILLANUEVA, AITANA IRE	NUESTRA SRA. DEL ROSARIO	24,5	372,00 €
1745/2011	RIO DE*VILLANUEVA, EUGENIO IRE	NUESTRA SRA. DEL ROSARIO	24,5	372,00 €
1536/2011	RODRIGUEZ*TEJERA, GONZALO	NUESTRA SRA. DEL ROSARIO	12,45	372,00 €
1741/2011	RODRIGUEZ*TEJERA, GUSTAVO	NUESTRA SRA. DEL ROSARIO	12,45	372,00 €
1007/2011	RUIZ*ROMERO, ELSA	NUESTRA SRA. DEL ROSARIO	4,29	372,00 €
2310/2011	SANTAMARIA*MIRON, MIGUEL	NUESTRA SRA. DEL ROSARIO	4,46	372,00 €
2223/2011	SERRA0*RAMOS, SARA	NUESTRA SRA. DEL ROSARIO	6,99	372,00 €
2114/2011	AGUERA*ESTELLES, MARTA	PALMA	5,73	372,00 €
0564/2011	BAS*PINAR, IGNACIO	PALMA	22,5	372,00 €
0565/2011	BAS*PINAR, JULIA	PALMA	22,5	372,00 €
0579/2011	CASTILLA*PLA, CARLA	PALMA	6,23	372,00 €
0578/2011	CASTILLA*PLA, 0ELIA	PALMA	6,23	372,00 €
2086/2011	DOMINGO*ESCAT, ANA	PALMA	22	372,00 €
2106/2011	ORTEGA*ROSALES, ISMAEL	PALMA	5,72	372,00 €
2105/2011	ORTEGA*ROSALES, MARINA	PALMA	5,72	372,00 €
0606/2011	SALA0VA*APARISI, GIULIA	PALMA	4,8	372,00 €

1376/2011	SANCHEZ*SANCHEZ , IRENE	PALMA	6 ,99	372,00 €
1378/2011	SANCHEZ*SANCHEZ , PEDRO	PALMA	6 ,99	372,00 €
0814/2011	BERBEGAL*CEBRIAN , SANDRA	REGINA CARMELI	9 ,68	372,00 €
1860/2011	BOIX*SANTOS , ARTURO	REGINA CARMELI	4 ,78	372,00 €
0151/2011	CADAR , ROBERT MARIUS	REGINA CARMELI	5 ,02	372,00 €
1265/2011	ESTAÑ*GUTIERREZ , ELENA	REGINA CARMELI	5 ,35	372,00 €
1425/2011	FUENTES*GONZALEZ , DIANA	REGINA CARMELI	4 ,81	372,00 €
1428/2011	GALVEZ*LAPUENTE , ALEJANDRO	REGINA CARMELI	6 ,8	372,00 €
1099/2011	HARRY , MARVELOUS SOMIARI	REGINA CARMELI	14 ,45	372,00 €
0923/2011	HEREDIA*TORRES , DIEGO	REGINA CARMELI	15 ,64	372,00 €
0044/2011	JIMENEZ*ALEXTAR , KEVIN	REGINA CARMELI	22	372,00 €
0271/2011	MONSALVE*CASAS , KEVIN	REGINA CARMELI	23	372,00 €
2194/2011	SOLAZ*BAREA , JULIA	REGINA CARMELI	4 ,84	372,00 €
1097/2011	SOMIARI ISAAC*HARRY , EMMANUELLA	REGINA CARMELI	14 ,45	372,00 €
2349/2011	VALERO*SOTO , LUCIA	REGINA CARMELI	9 ,16	372,00 €
1851/2011	VARGAS*MOSQUERA , ROBERTO CARLOS	REGINA CARMELI	6 ,25	372,00 €
0791/2011	VILLARROEL*MONTOYA , LUCIA	REGINA CARMELI	4 ,21	372,00 €
0792/2011	VILLARROEL*MONTOYA , ORA	REGINA CARMELI	4 ,21	372,00 €
0098/2011	ALMENDROS*CERVERA , LUCIA	SANCHIS GUARNER	5 ,21	372,00 €
0291/2011	AVENDAÑO*EGIDO , PABLO	SANCHIS GUARNER	25	372,00 €
1531/2011	BERNAT*TORNERO , IRENE	SANCHIS GUARNER	5 ,94	372,00 €
0659/2011	BLEDA*ALARCON , YOLANDA	SANCHIS GUARNER	8 ,31	372,00 €
1250/2011	CAÑES*ALMIRON , ALEJANDRO	SANCHIS GUARNER	7 ,27	372,00 €
1910/2011	CARRETON*SANCHEZ , DAVID	SANCHIS GUARNER	24	372,00 €
1505/2011	CATEDRA*MOLINA , RAMSES	SANCHIS GUARNER	5 ,02	372,00 €
0156/2011	COBAS*MOREO , MELANI	SANCHIS GUARNER	10 ,58	372,00 €
2294/2011	CONCHELL*ROSADO , ALEJANDRO	SANCHIS GUARNER	15 ,69	372,00 €

1266/2011	CRUZ DE LA*CONTELLS, CRISTOBAL	SANCHIS GUARNER	21	372,00 €
1669/2011	CRUZ DE LA*FERNANDEZ, NEREA	SANCHIS GUARNER	22,5	372,00 €
0298/2011	DIMITROV*KOSTADI0V, STIVAN	SANCHIS GUARNER	5,63	372,00 €
1246/2011	FERNANDEZ*ALMENAR, CANDELA	SANCHIS GUARNER	4,88	372,00 €
2301/2011	FOLCH*RUBIO, NADINE	SANCHIS GUARNER	7,74	372,00 €
1106/2011	GABARRI*LOPEZ, MARCOS	SANCHIS GUARNER	9,46	372,00 €
1664/2011	GARCIA*LAFOZ, PABLO	SANCHIS GUARNER	21,5	372,00 €
1096/2011	GOMEZ*FLORES, VICENTE RAMON	SANCHIS GUARNER	9,62	372,00 €
1704/2011	GONZALEZ*PLA, CRISTIAN	SANCHIS GUARNER	22	372,00 €
1482/2011	HAMDI*MARQUES, FATIMA	SANCHIS GUARNER	21,82	372,00 €
1795/2011	HIDALGO*ALCAZAR, SERGIO	SANCHIS GUARNER	15,36	372,00 €
1248/2011	JUAN*LOIS, GEMA	SANCHIS GUARNER	8,6	372,00 €
1247/2011	JUAN*LOIS, HUGO	SANCHIS GUARNER	8,6	372,00 €
2034/2011	KNYSH*VASYLIV, KSENIA	SANCHIS GUARNER	6,08	372,00 €
1689/2011	KPODO*MORENTE, RICHARD	SANCHIS GUARNER	22	372,00 €
1252/2011	LOPEZ*VEGA, CLAUDIA	SANCHIS GUARNER	6,57	372,00 €
1251/2011	LOPEZ*VEGA, NICOLE	SANCHIS GUARNER	6,57	372,00 €
0501/2011	MAJAO*MORA, IVAN	SANCHIS GUARNER	9,06	372,00 €
1518/2011	MARQUES*LEON, MARIA INMACULADA	SANCHIS GUARNER	4,71	372,00 €
1510/2011	MASCAROS*RUIZ, JOSE	SANCHIS GUARNER	5,14	372,00 €
1253/2011	NAVARRETE*MACIAN, ANDREA	SANCHIS GUARNER	16,7	372,00 €
1517/2011	NAVARR0*ORTEGA, ADRIAN	SANCHIS GUARNER	21	372,00 €
0268/2011	OSORIO*AVILES, SANTIAGO	SANCHIS GUARNER	5,55	372,00 €
0812/2011	PELAEZ*MARI, DANIEL	SANCHIS GUARNER	23	372,00 €
0704/2011	PEREZ*CALLE, AARON	SANCHIS GUARNER	4,71	372,00 €
1249/2011	RAMIREZ*ALVAREZ, MIREIA	SANCHIS GUARNER	4,98	372,00 €
1923/2011	SANCHEZ*LEON, NAYARA	SANCHIS GUARNER	23	372,00 €

0705/2011	SANCHEZ*SERRA0 ,JUAN SEBASTIAN	SANCHIS GUARNER	9,22	372,00 €
2281/2011	SANTIAGO*MINGUEZ ,NEREA	SANCHIS GUARNER	4,74	372,00 €
0761/2011	SERRA0*ALVAREZ ,YAIZA	SANCHIS GUARNER	4,11	372,00 €
0481/2011	SORIA0*GARRIDO ,GEMMA	SANCHIS GUARNER	7,69	372,00 €
1295/2011	SUÑER*CRUZ DE LA ,KEVIN	SANCHIS GUARNER	4,21	372,00 €
0760/2011	TOLOSA*RODRIGUEZ ,MARCOS	SANCHIS GUARNER	4,75	372,00 €
1526/2011	TORRENT*MOYA ,PAULA	SANCHIS GUARNER	9,91	372,00 €
1292/2011	LOPEZ*ASENSIO , REBEA	STO. TOMAS DE AQUI0	11,95	372,00 €
1221/2011	GARRIDO*COLLADO ,MARCOS	STO. TOMÁS DE AQUI0	18,28	372,00 €
0585/2011	GIL*MARTI ,LAURA	STO. TOMÁS DE AQUI0	7,16	372,00 €
2082/2011	LO GRASSO*LODEIRO ,CAYETANA	STO. TOMÁS DE AQUI0	22	372,00 €
2215/2011	MARTINEZ*JURADO ,ABRIL	STO. TOMÁS DE AQUI0	12,04	372,00 €
0144/2011	PICAZO*MUÑOZ ,BRIAN	STO. TOMÁS DE AQUI0	4,29	372,00 €
0209/2011	SANCHEZ*MOLINA ,NICOLAY	STO. TOMÁS DE AQUI0	21	372,00 €
2011/2011	ABELLAN*BENLLOCH ,ALVARO	VICENTE MORTES	7,15	372,00 €
2020/2011	ABELLAN*CUEVAS ,YANHIRE	VICENTE MORTES	24,5	372,00 €
1315/2011	ANAYA*BENAVENTE ,LUNA	VICENTE MORTES	6,72	372,00 €
0425/2011	ASENSI*AREVALO ,SONIA	VICENTE MORTES	4,73	372,00 €
2163/2011	AVIA*SANCHO ,AARON	VICENTE MORTES	11	372,00 €
0663/2011	AVILA*ALCAÑIZ ,MAR	VICENTE MORTES	5,5	372,00 €
0673/2011	AVILA*ALCAÑIZ ,0A	VICENTE MORTES	4,5	372,00 €
1996/2011	BALTI ,NUR	VICENTE MORTES	9,13	372,00 €
0660/2011	BARAJAS*MURCIA ,IRAIDA	VICENTE MORTES	4,8	372,00 €
1269/2011	BENAVENT*LAZARO ,PEDRO JOSE	VICENTE MORTES	20,44	372,00 €
1289/2011	BERMUDEZ*QUIJA0 ,DANIEL	VICENTE MORTES	4,13	372,00 €
0433/2011	BERNAT*VIDAL ,LUCIA	VICENTE MORTES	14,1	372,00 €

0675/2011	BORDA0VA*LOPEZ,ASIER	VICENTE MORTES	11,16	372,00 €
0690/2011	BOSCH*ROMERO,LEYRE	VICENTE MORTES	5,46	372,00 €
1126/2011	BOURASSI EL,ANAS	VICENTE MORTES	18,74	372,00 €
0794/2011	BOUSBAA*ALMIRON,NASSER	VICENTE MORTES	18,5	372,00 €
1778/2011	BRENES*RISCO,JUAN ELIAS	VICENTE MORTES	5,14	372,00 €
0304/2011	CALATRAVA*HERNANDEZ,LEYRE	VICENTE MORTES	5,88	372,00 €
0303/2011	CALATRAVA*HERNANDEZ,MERCEDES	VICENTE MORTES	5,88	372,00 €
1223/2011	CALDERON*SANCHEZ,ANDREA	VICENTE MORTES	5,77	372,00 €
0854/2011	CALERO*TORNERO,RAUL	VICENTE MORTES	4,63	372,00 €
0973/2011	CARRIZOSA*JIMENEZ,AITANA	VICENTE MORTES	4,25	372,00 €
1308/2011	CASTILLA*CABEZUELO,NATALIA	VICENTE MORTES	5,55	372,00 €
0661/2011	CEJALBO*SAIZ,ALEJANDRO	VICENTE MORTES	4,21	372,00 €
0873/2011	COLLADO*PASTOR,PABLO	VICENTE MORTES	4,61	372,00 €
0832/2011	CORDOBA*BERBEL,IVAN	VICENTE MORTES	4,51	372,00 €
1523/2011	CRUZ DE LA*VIDAL,CARMEN	VICENTE MORTES	20,88	372,00 €
0828/2011	CUENCA*MACARRO,NAYARA	VICENTE MORTES	6,21	372,00 €
0826/2011	CUENCA*ROS,ANGEL	VICENTE MORTES	7,16	372,00 €
0939/2011	CHINCHILLA*GUTIERREZ,ARACELY	VICENTE MORTES	4,66	372,00 €
0329/2011	DELGADO*SORIA0,VALERIA	VICENTE MORTES	5,56	372,00 €
0293/2011	DELICADO*TORNERO,JOAQUIN	VICENTE MORTES	8,03	372,00 €
1870/2011	DIAZ*AMADOR,CARMEN	VICENTE MORTES	24	372,00 €
0643/2011	DIAZ*FORNELI,NAYRA	VICENTE MORTES	5,89	372,00 €
1670/2011	DIAZ*RUBIRA,YOEL	VICENTE MORTES	4,67	372,00 €
0224/2011	ENRIQUEZ*OVEJARQUE,DIEGO	VICENTE MORTES	5,22	372,00 €
0662/2011	ESCARCENA*JIMENEZ,PABLO	VICENTE MORTES	5,19	372,00 €
0885/2011	ESPI0SA*RAMIREZ,PABLO	VICENTE MORTES	4,01	372,00 €
1897/2011	FERNANDEZ*MUÑOZ,LUCAS	VICENTE MORTES	17,4	372,00 €

1836/2011	FUSET*GABARRI, JOSE BRYAN	VICENTE MORTES	16,05	372,00 €
1613/2011	GABARRI*LOPEZ, JENNIFER	VICENTE MORTES	24	372,00 €
2262/2011	GARCIA*DIONISIO, RAUL	VICENTE MORTES	23	372,00 €
2191/2011	GARCIA*MARQUEZ, CARLOS	VICENTE MORTES	22	372,00 €
1124/2011	GARRIDO*ARJONA, NATALIA	VICENTE MORTES	13,46	372,00 €
1709/2011	GARRIDO*PARRA, FRANCISCO	VICENTE MORTES	8,1	372,00 €
1323/2011	GIL*AGUDO, IAN	VICENTE MORTES	4,54	372,00 €
1840/2011	GILA*AMADOR, JUAN DAVID	VICENTE MORTES	13,22	372,00 €
0630/2011	GOBENA*SOLAZ, ARIANNA	VICENTE MORTES	8,35	372,00 €
0430/2011	GOMEZ*ABALOS, IRENE	VICENTE MORTES	23	372,00 €
1309/2011	GOMEZ*GOBENA, YERAI	VICENTE MORTES	11,39	372,00 €
0508/2011	GOMEZ*MAZUR, ADRIAN	VICENTE MORTES	23	372,00 €
1236/2011	GOMEZ*OJEDA, CESAR	VICENTE MORTES	5,5	372,00 €
1832/2011	GOMEZ*RUIZ, HECTOR	VICENTE MORTES	21	372,00 €
1976/2011	GOMEZ*ZABALA, DAFNE	VICENTE MORTES	7,13	372,00 €
0990/2011	GONZALEZ*CAMPILLO, MIREIA	VICENTE MORTES	15,46	372,00 €
0931/2011	GOVOREANU, ALEXANDRU CONSTANTIN	VICENTE MORTES	5,76	372,00 €
1858/2011	GUERMAT EL, MOUAD	VICENTE MORTES	10,67	372,00 €
1703/2011	HENARES*MARTINEZ, DAVID	VICENTE MORTES	7,97	372,00 €
1862/2011	HERNANDEZ*GARRIDO, CRISTINA	VICENTE MORTES	14,48	372,00 €
1861/2011	HERNANDEZ*GARRIDO, LUCIA	VICENTE MORTES	14,48	372,00 €
0190/2011	HUMANES*BLEDA, HECTOR	VICENTE MORTES	8,51	372,00 €
2218/2011	KHADIRI EL*KHADIRI EL, AYMAN	VICENTE MORTES	24,5	372,00 €
2219/2011	KHADIRI EL*KHADIRI EL, LAILA	VICENTE MORTES	25,5	372,00 €
0789/2011	LIERN*RUIZ, LUNA	VICENTE MORTES	14,9	372,00 €
1928/2011	LINARES*DURA, SARA	VICENTE MORTES	5,1	372,00 €
0969/2011	LINDEZ*MARTIN, DIEGO	VICENTE MORTES	4,4	372,00 €

2179/2011	LOPEZ*CABALLERO,NEREA	VICENTE MORTES	5,73	372,00 €
0427/2011	LOPEZ*GONZALEZ,RUT MARIA	VICENTE MORTES	8,74	372,00 €
0524/2011	LOPEZ*MIRALLES,NEREA	VICENTE MORTES	6,83	372,00 €
0906/2011	LOPEZ*RODRIGUEZ,ALEJANDRO	VICENTE MORTES	6,19	372,00 €
1244/2011	LUCAS*SANCHEZ,ANA NIEVES	VICENTE MORTES	5,21	372,00 €
2246/2011	LUNA*MARTINEZ,SARA	VICENTE MORTES	5,3	372,00 €
1538/2011	LLAVATA*VAZQUEZ,RAMON	VICENTE MORTES	6,13	372,00 €
0733/2011	MARCU*GABARRI,COSTEL	VICENTE MORTES	12,92	372,00 €
0102/2011	MARQUES*RAMIREZ,CAROLINA	VICENTE MORTES	23	372,00 €
0101/2011	MARQUES*RAMIREZ,FRANCISCO	VICENTE MORTES	23	372,00 €
1775/2011	MARTINEZ*AMOR,BORJA	VICENTE MORTES	4,42	372,00 €
1776/2011	MARTINEZ*ESTEBAN,VALERIA	VICENTE MORTES	10,62	372,00 €
0283/2011	MARTINEZ*LOPEZ,PAU	VICENTE MORTES	12,28	372,00 €
1279/2011	MARTINEZ*ORASIO,AMPARO LUCIA	VICENTE MORTES	22	372,00 €
1278/2011	MARTINEZ*ORASIO,MARIA ISABEL	VICENTE MORTES	22	372,00 €
1537/2011	MAYORDOMO*REAL,PAU	VICENTE MORTES	6,35	372,00 €
0221/2011	MEJIAS*ARENAS,LUCIA	VICENTE MORTES	13,61	372,00 €
1802/2011	MESA*SANCHEZ,DANIEL	VICENTE MORTES	4,15	372,00 €
1807/2011	MESA*SANCHEZ,PAULA	VICENTE MORTES	4,15	372,00 €
0991/2011	MORA*LOPEZ,SHAMIRA	VICENTE MORTES	8,45	372,00 €
0959/2011	MORA*VILA0VA,MARCOS	VICENTE MORTES	6,61	372,00 €
0273/2011	MORAL*ORTEGA,CARLOS	VICENTE MORTES	23	372,00 €
1184/2011	MORE0*GOST,VICTORIA	VICENTE MORTES	6,32	372,00 €
0250/2011	MOYA*ESPI0SA,JUAN FRANCISCO	VICENTE MORTES	4,14	372,00 €
0251/2011	MUÑOZ*REMEDIOS,MARTA	VICENTE MORTES	7,63	372,00 €
0713/2011	NAVARRO*BONALES,JORGE	VICENTE MORTES	11,97	372,00 €
0195/2011	NAVARRO*BONILLO,SARA	VICENTE MORTES	8,67	372,00 €

0894/2011	NAVARRO*BONILLO, SOFIA	VICENTE MORTES	8,67	372,00 €
0429/2011	NAVAS*TORRES, MARIA DEL ROCIO	VICENTE MORTES	7,89	372,00 €
2013/2011	NIÑEROLA*SILVESTRE, ALEJANDRO	VICENTE MORTES	6,15	372,00 €
2134/2011	OCHOA*LOPEZ, IZAN	VICENTE MORTES	4,72	372,00 €
0712/2011	PARDO*MARTINEZ, ANTONIO	VICENTE MORTES	18,71	372,00 €
0678/2011	PARDO*MARTINEZ, NEREA	VICENTE MORTES	18,71	372,00 €
0541/2011	PEREZ*ABELLAN, AINHOA	VICENTE MORTES	6,91	372,00 €
0952/2011	PIQUER*GONZALEZ, MARTA MAGDALENA	VICENTE MORTES	8,77	372,00 €
1151/2011	POPESCU, REBECA CRISTINA	VICENTE MORTES	23	372,00 €
0635/2011	PUCHADES*FONFRIA, MAR	VICENTE MORTES	4,36	372,00 €
0636/2011	PUCHADES*FONFRIA, SONIA	VICENTE MORTES	4,36	372,00 €
2018/2011	RAMOS*HERNANDEZ, AI0A	VICENTE MORTES	8,37	372,00 €
1993/2011	RAMOS*ORTIZ, SERGIO	VICENTE MORTES	6,86	372,00 €
1660/2011	RAMOS*PEREZ, BRENDA	VICENTE MORTES	5,02	372,00 €
0657/2011	RENDON*QUIÑONES, SAMUEL ENRIQUE	VICENTE MORTES	9,71	372,00 €
1226/2011	RODRIGUEZ*RODRIGUEZ, ESTEFANIA	VICENTE MORTES	6,67	372,00 €
0185/2011	ROLDAN*ALIAGA, ROBERTO	VICENTE MORTES	6,43	372,00 €
1335/2011	ROLDAN*CAMARA, SOFIA	VICENTE MORTES	4,98	372,00 €
0441/2011	ROMERO*BANACLOCHE, NEREA	VICENTE MORTES	5,77	372,00 €
0440/2011	ROMERO*BANACLOCHE, ZAIRA	VICENTE MORTES	6,77	372,00 €
0731/2011	ROUAGHI*SAHMOUNE, SARA	VICENTE MORTES	7,3	372,00 €
1203/2011	SAIZ*VILLAR, ADRIAN	VICENTE MORTES	8,33	372,00 €
2009/2011	SANCHEZ*HORTELA0, ALBA	VICENTE MORTES	22,5	372,00 €
0626/2011	SANCHEZ*VERDEJO, IKER	VICENTE MORTES	5,56	372,00 €
0537/2011	SANFELIX*GIMENEZ, ATHENEA	VICENTE MORTES	4,77	372,00 €
2261/2011	SANZ*GARCIA, JUAN FRANCISCO	VICENTE MORTES	22,5	372,00 €

1661/2011	SERRA*GUEROLA, FRANCISCO JAVIER	VICENTE MORTES	22	372,00 €
1336/2011	SERRA0*GOMEZ, ANGEL	VICENTE MORTES	5,33	372,00 €
1917/2011	SOLAZ*RAMOS, JOSE LUIS	VICENTE MORTES	17,41	372,00 €
1288/2011	TORRES*IZQUIERDO, OA	VICENTE MORTES	6,65	372,00 €
0324/2011	VILAR*SAINZ, ALBA	VICENTE MORTES	7,23	372,00 €
0323/2011	VILAR*SAINZ, JOSE	VICENTE MORTES	7,23	372,00 €
1120/2011	VILREALES*BERGA, MARCOS	VICENTE MORTES	4,73	372,00 €
1887/2011	VILLA*RAMIREZ, HEIDI ARIADNE	VICENTE MORTES	22	372,00 €
0982/2011	VILLAR*SANCHEZ, ALEJANDRO	VICENTE MORTES	5,5	372,00 €
0981/2011	VILLAR*SANCHEZ, BLAS	VICENTE MORTES	5,5	372,00 €
0439/2011	ZHENG, ALICIA CHENG	VICENTE MORTES	6,74	372,00 €
0654/2011	AFONSO*MORALES, MARCOS	VILLAR PALASÍ	4,59	372,00 €
0653/2011	AFONSO*MORALES, MIRIAM	VILLAR PALASÍ	4,59	372,00 €
0202/2011	ALACREU*GONZALEZ, CLAUDIA	VILLAR PALASÍ	18,12	372,00 €
1989/2011	AÑONUEVO*ROBLES, ANGEL	VILLAR PALASÍ	9,45	372,00 €
0031/2011	ARIAS*DAROQUI, CARMEN	VILLAR PALASÍ	4,57	372,00 €
0244/2011	BAEZA*MONTESI0S, DAVID	VILLAR PALASÍ	7,78	372,00 €
0245/2011	BAEZA*MONTESI0S, IVAN	VILLAR PALASÍ	7,78	372,00 €
1114/2011	BALDERRAMA*VEIZAGA, FRANCO	VILLAR PALASÍ	7,96	372,00 €
0418/2011	BALSERA*MUÑOZ, RAUL	VILLAR PALASÍ	9,22	372,00 €
0111/2011	BENAVENT*REY, AGUSTIN	VILLAR PALASÍ	9,42	372,00 €
0372/2011	BENDOUBA*GASCON, BRAHIM	VILLAR PALASÍ	17,43	372,00 €
0199/2011	BRAVO*CORTES, ALEJANDRO	VILLAR PALASÍ	5,38	372,00 €
0201/2011	BRAVO*CORTES, NACHO	VILLAR PALASÍ	5,38	372,00 €
1931/2011	BRICEÑO*MEJIAS, KELIAN	VILLAR PALASÍ	4,77	372,00 €
0409/2011	CANCHO*MUÑOZ, ROSA	VILLAR PALASÍ	4,14	372,00 €
0613/2011	CASANI*LEON, MALENA	VILLAR PALASÍ	6,56	372,00 €

1856/2011	CASTELLA0*MEJIAS, VALERIA	VILLAR PALASÍ	4,82	372,00 €
1871/2011	CIOCAN*POPESCU, DENISA ESTEFANIA	VILLAR PALASÍ	7,68	372,00 €
0321/2011	CONTRERAS*SAINZ, DIEGO	VILLAR PALASÍ	5,6	372,00 €
1192/2011	CRESPIN*RICO, IZAN	VILLAR PALASÍ	4,98	372,00 €
0752/2011	CUBEL*TARAZONA, PAULA	VILLAR PALASÍ	4,99	372,00 €
0879/2011	CHORDA*RUIZ, AARON	VILLAR PALASÍ	15,22	372,00 €
0294/2011	ESCUDERO*ALARCON, CLAUDIA	VILLAR PALASÍ	7,79	372,00 €
0487/2011	ESPIN*TOPON, GISELE CLARIS	VILLAR PALASÍ	15,93	372,00 €
1227/2011	FERNANDEZ*ATIENZA, JAVIER	VILLAR PALASÍ	4,51	372,00 €
1215/2011	GABARRI*FERNANDEZ, DANIEL	VILLAR PALASÍ	10,26	372,00 €
1916/2011	GARCIA*CATEDRA, OELIA	VILLAR PALASÍ	4,67	372,00 €
0948/2011	GARCIA*ROMERO, DAVID	VILLAR PALASÍ	8,3	372,00 €
0416/2011	GARCIA*RUA0, ISMAEL	VILLAR PALASÍ	4,22	372,00 €
0893/2011	GONZALEZ*MOLINA, ANDRES JAVIER	VILLAR PALASÍ	5,28	372,00 €
0834/2011	GONZALO*PALACIOS, NICOLAS	VILLAR PALASÍ	4,31	372,00 €
0070/2011	GUILLEM*BABILONI, IVAN	VILLAR PALASÍ	5,42	372,00 €
0379/2011	HERNANDEZ*BALMASEDA, LUCIA	VILLAR PALASÍ	8,87	372,00 €
1427/2011	JIMENEZ*GARCIA, ANA	VILLAR PALASÍ	5,94	372,00 €
0060/2011	KARTOU, SARA	VILLAR PALASÍ	5,34	372,00 €
1131/2011	LEMHAF, HASNA	VILLAR PALASÍ	24	372,00 €
1129/2011	LEMHAF, NABILA	VILLAR PALASÍ	24	372,00 €
1721/2011	LIERN*SANCHEZ, SOFIA	VILLAR PALASÍ	22,5	372,00 €
1722/2011	LIERN*SANCHEZ, TERESA	VILLAR PALASÍ	22,5	372,00 €
0530/2011	LOPEZ*BLASCO, BLAI	VILLAR PALASÍ	21	372,00 €
0136/2011	LOPEZ*NAVARRO, PAULA	VILLAR PALASÍ	6,13	372,00 €
0957/2011	LUCENA*FERNANDEZ, ERIK	VILLAR PALASÍ	15,72	372,00 €
0114/2011	LUIS DE*SANTANGELO, LUCA	VILLAR PALASÍ	4,89	372,00 €

2151/2011	LUZON*ROSA , BORJA	VILLAR PALASÍ	12,2	372,00 €
0412/2011	LLUCH*LLAVATA , NATALIA	VILLAR PALASÍ	12,32	372,00 €
0132/2011	MARCO*GARCIA , ISABEL	VILLAR PALASÍ	10,63	372,00 €
0766/2011	MARTI*MACIAS , AURA LUCIA	VILLAR PALASÍ	5,23	372,00 €
0528/2011	MARTINEZ*COLLADO , MARCOS	VILLAR PALASÍ	4,47	372,00 €
0401/2011	MIRALLES*MARIN , ESTEFANIA	VILLAR PALASÍ	7,85	372,00 €
1119/2011	MORAN*MARTIN , HECTOR	VILLAR PALASÍ	11,57	372,00 €
0071/2011	MORE0*TORREJON , ANA	VILLAR PALASÍ	5,54	372,00 €
0078/2011	NAVARRO*LOPEZ , JUAN JOSE	VILLAR PALASÍ	6,15	372,00 €
0115/2011	NIKOLAEV*ASSE0V , NIKOLAI	VILLAR PALASÍ	5,66	372,00 €
0009/2011	ORTIZ*EGEA , PABLO	VILLAR PALASÍ	4,91	372,00 €
0008/2011	ORTIZ*EGEA , PAULA	VILLAR PALASÍ	4,91	372,00 €
2254/2011	ORTUÑO*MIGUEL , DIEGO	VILLAR PALASÍ	24	372,00 €
0417/2011	PALAZON*RUA0 , ISSAC	VILLAR PALASÍ	4,24	372,00 €
2024/2011	PARRA*GIRONA , CLAUDIA	VILLAR PALASÍ	4,24	372,00 €
0421/2011	PASTOR*SOLER , DANIEL	VILLAR PALASÍ	4,53	372,00 €
0331/2011	PEDRON*GONZALEZ , HELENA	VILLAR PALASÍ	7,19	372,00 €
0203/2011	PELLICER*MONTERO , JOSE	VILLAR PALASÍ	4	372,00 €
0253/2011	PEREZ*TOMAS , MARIA CRISTINA	VILLAR PALASÍ	4,38	372,00 €
0607/2011	POP , RAUL MARIAN	VILLAR PALASÍ	13,25	372,00 €
0369/2011	RAMON*MORE0 , SAHARA	VILLAR PALASÍ	6,98	372,00 €
1101/2011	RAMOS*GARCIA , MARCOS	VILLAR PALASÍ	10,91	372,00 €
0380/2011	RIOS*VALIENTE , DAVID	VILLAR PALASÍ	8,16	372,00 €
0056/2011	RODRIGUEZ*GARCIA , PAULA	VILLAR PALASÍ	6,1	372,00 €
1404/2011	RODRIGUEZ*PUERTAS , VICTOR	VILLAR PALASÍ	9,54	372,00 €
0727/2011	ROGOVEANU , DALIA	VILLAR PALASÍ	5,74	372,00 €
0763/2011	ROPO*SE0BUA , BESAHA MARCOS	VILLAR PALASÍ	23	372,00 €

2016/2011	RUIZ*GARCIA, LORENA	VILLAR PALASÍ	21	372,00 €
1285/2011	RUIZ*REI0SO, BYRON BEYCKER	VILLAR PALASÍ	9,4	372,00 €
1433/2011	SAIZ*SOTO, IZAN	VILLAR PALASÍ	5,39	372,00 €
2201/2011	SALGADO*JORQUI, IZAN	VILLAR PALASÍ	4,58	372,00 €
0189/2011	SANCHEZ*ALARCON, HUGO LILIAN	VILLAR PALASÍ	4,17	372,00 €
2095/2011	SANCHEZ*GIMENEZ, CANDELA	VILLAR PALASÍ	14,43	372,00 €
0094/2011	SANFELIX*GARCIA, LUCAS ANGEL	VILLAR PALASÍ	7,9	372,00 €
0045/2011	SANTIAGO*CAMPANARIO, JOSUE	VILLAR PALASÍ	12,45	372,00 €
0046/2011	SANTIAGO*CAMPANARIO, RAQUEL	VILLAR PALASÍ	12,45	372,00 €
0745/2011	SERRA0*AGUILAR, SERGIO	VILLAR PALASÍ	4,14	372,00 €
0961/2011	SESE*GUZMAN, VICTOR	VILLAR PALASÍ	6,74	372,00 €
0776/2011	SORIA0*GALINDO, SAMUEL	VILLAR PALASÍ	5,86	372,00 €
1662/2011	VALCAZAR*LOPEZ, PABLO	VILLAR PALASÍ	7,42	372,00 €
0141/2011	VERGARA*GARCIA, BRYAN	VILLAR PALASÍ	23	372,00 €
1998/2011	ZAAOIT, ISMAEL	VILLAR PALASÍ	7,49	372,00 €
1408/2011	ZRILIC*FABADO, ALICIA	VILLAR PALASÍ	9,14	372,00 €
1407/2011	ZRILIC*FABADO, SALMA	VILLAR PALASÍ	9,14	372,00 €

SEGON.- Aprovar l'ampliació de 59.544 € per a la concessió de les ajudes anteriors per un import total per al període de gener a juny del 2012 de 416.964 €, a càrrec dels RC 1496 i 1497 de l'aplicació pressupostària 3200-48100 del pressupost de despeses de l'exercici 2012.

TERCER.- Que es comuniqui als efectes oportuns a les Seccions d'Intervenció, Tresoreria i als centres escolars on estiguen matriculats els menors becats.

12é.-EDUCACIÓ.- DACIÓ DE COMPTE ACORD

SEGUNDO.- Aprobar la ampliación de 59.544 € para la concesión de las ayudas anteriores por un importe total para el período de enero a junio de 2012 de 416.964 €, con cargo a los RC 1496 y 1497 de la aplicación presupuestaria 3200-48100 del presupuesto de gastos del ejercicio 2012.

TERCERO.- Que se comuniquen a los efectos oportunos a las Secciones de Intervención, Tesorería y a los centros escolares donde estén matriculados los menores becados.

12º.-EDUCACIÓN.- DACIÓN CUENTA

JUNTA DE GOVERN LOCAL DE DATA 13 DE FEBRER DEL 2012, PEL QUAL S'APROVA LA SOL·LICITUD DE SUBVENCIÓ A LA CONSELLERIA D'EDUCACIÓ PER A LA FORMACIÓ DE PERSONES ADULTES EXERCICI 2012.- Havent donat compte de l'acord de Junta de Govern Local, de data 13 de febrer de 2012, pel qual s'aprova la sol·licitud de subvenció a la Conselleria d'Educació per a la formació de persones adultes 2012 i del dictamen de la Comissió Informativa Permanent de Política Territorial i Vertebració, de data 21 de febrer del 2012.

La Sra. Ripoll recorda que es va comentar en la Comissió Informativa que s'analitzarà detalladament este assumpte, ja que una de les premisses era que existira partida en el Pressuposat, afegint que han esbrinat que efectivament existeix per a sol·licitar la dita subvenció. No obstant recorda que les despeses en la EPA respecte de l'exercici 2011 s'han retallat i manifesta la seua postura en contra.

ACUERDO JUNTA DE GOBIERNO LOCAL DE FECHA 13 DE FEBRERO DE 2012, POR EL QUE SE APRUEBA LA SOLICITUD DE SUBVENCIÓN A LA CONSELLERÍA DE EDUCACIÓN PARA LA FORMACIÓN DE PERSONAS ADULTAS EJERCICIO 2012.- Dada cuenta del acuerdo de Junta de Gobierno Local, de fecha 13 de febrero de 2012, por el que se aprueba la solicitud de subvención a la Consellería de Educación para la formación de personas adultas 2012 y del dictamen de la Comisión Informativa Permanente de Política Territorial y Vertebración, de fecha 21 de febrero de 2012.

La Sra. Ripoll recuerda que se comentó en Comisión Informativa que se analizará pormenorizadamente éste asunto, ya que una de las premisas era que existiese partida en el Presupuesto, añadiendo que han averiguado que efectivamente existe para solicitar dicha subvención. No obstante recuerda que los gastos en la EPA respecto del ejercicio 2011 se han recortado y manifiesta su postura en contra.

Les deliberacions poden ser consultades en la seua integritat en el diari de sessions creat a este efecte per acord plenari, de data 29 de febrer de 2012. Es podrà accedir a este a través del següent enllaç:<\\PATAPLI01\ACTASLEER\actas2012\audio pleno\ACTP120229\pto12educacion.mp3>

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:<\\PATAPLI01\ACTASLEER\actas2012\audio pleno\ACTP120229\pto12educacion.mp3>

A la vista de tot això, el Ple es dona per assabentat.

13é.-EDUCACIÓ.- DACIÓ DE COMPTE ACORD DE JUNTA DE GOVERN LOCAL DE DATA 13 DE FEBRER DE 2012 PEL QUAL S'APROVA LA SOL·LICITUD DE SUBVENCIÓ A LA CONSELLERIA D'EDUCACIÓ PER AL MANTENIMENT DEL GABINET PSICOPEDAGÒGIC MUNICIPAL EXERCICI 2012.- Havent donat compte de l'acord

A la vista de todo lo cual, el Pleno se da por enterado.

13º.-EDUCACIÓN.- DACIÓN CUENTA ACUERDO DE JUNTA DE GOBIERNO LOCAL DE FECHA 13 DE FEBRERO DE 2012 POR EL QUE SE APRUEBA LA SOLICITUD DE SUBVENCIÓN A LA CONSELLERIA DE EDUCACIÓN PARA EL MANTENIMIENTO DEL GABINETE PSICOPEDAGÓGICO MUNICIPAL EJERCICIO 2012.- Dada cuenta del

de Junta de Govern Local de data 13 de febrer de 2012, pel qual s'aprova la sol·licitud de subvenció a la Conselleria d'Educació per al manteniment del Gabinet Psicopedagògic municipal exercici 2012 i del dictamen de la Comissió Informativa Permanent de Política Territorial i Vertebració, de data 21 de febrer de 2012, el Ple es dóna per assabentat.

14é.-PROMOCIÓ ECONÒMICA I OCUPACIÓ.- APROVACIÓ SUBSCRIPCIÓ CONVENI DE COL·LABORACIÓ ENTRE L'AJUNTAMENT DE PATERNA I LA CAMBRA OFICIAL DE COMERÇ, INDÚSTRIA I NAVEGACIÓ DE VALÈNCIA PER A LA POTENCIACIÓ DELS SERVEIS DE PROXIMITAT A LA XICOTETA I MITJANA EMPRESA A TRAVÉS DE L'ANTENA LOCAL CAMERAL DE PATERNA.- Havent donat compte de la proposta de firma de Conveni per a la implantació del programa de serveis de proximitat per a la xicoteta i mitjana empresa (Antenes Camerals) entre l'Ajuntament de Paterna i la Cambra de Comerç, Indústria de València i el Consell Superior de Cambres Oficials de Comerç, Indústria i Navegació d'Espanya.

VIST que amb l'objectiu de prestar serveis de proximitat a les noves empreses, es va crear el programa "Antenes" que facilita l'accés igualitari a la xarxa de serveis empresarials que presten les Cambres de Comerç i especialment el suport als emprenedors en la creació de noves activitats empresarials a través de la Finestreta Única Empresarial.

VIST que l'Ajuntament de Paterna i la Cambra Oficial de Comerç, Indústria i Navegació de València vénen firmant des del 2004 Convenis de Col·laboració per a la implantació d'una Antena Local Cameral en el municipi de Paterna.

VIST que amb data primera de 28 de febrer de dos mil onze, les parts van subscriure pròrroga al Conveni

acuerdo de Junta de Gobierno Local de fecha 13 de febrero de 2012, por el que se aprueba la solicitud de subvención a la Consellería de Educación para el mantenimiento del Gabinete Psicopedagógico municipal ejercicio 2012 y del dictamen de la Comisión Informativa Permanente de Política Territorial y Vertebración, de fecha 21 de febrero de 2012, el Pleno se da por enterado.

14º.-PROMOCIÓN ECONÓMICA Y EMPLEO.- APROBACIÓN SUSCRIPCIÓN CONVENIO DE COLABORACIÓN ENTRE EL AYUNTAMIENTO DE PATERNA Y LA CÁMARA OFICIAL DE COMERCIO, INDUSTRIA Y NAVEGACIÓN DE VALENCIA PARA LA POTENCIACIÓN DE LOS SERVICIOS DE PROXIMIDAD A LA PEQUEÑA Y MEDIANA EMPRESA A TRAVÉS DE LA ANTENA LOCAL CAMERAL DE PATERNA.- Dada cuenta de la propuesta de firma de Convenio para la implantación del programa de servicios de proximidad para la pequeña y mediana empresa (Antenas Camerales) entre el Ayuntamiento de Paterna y la Cámara de Comercio, Industria de Valencia y el Consejo Superior de Cámaras Oficiales de Comercio, Industria y Navegación de España.

RESULTANDO que con el objetivo de prestar servicios de proximidad a las nuevas empresas, se creó el programa "Antenas" que facilita el acceso igualitario a la red de servicios empresariales que prestan las Cámaras de Comercio y especialmente el apoyo a los emprendedores en la creación de nuevas actividades empresariales a través de la Ventanilla Única Empresarial.

RESULTANDO que el Ayuntamiento de Paterna y la Cámara Oficial de Comercio, Industria y Navegación de Valencia vienen firmando desde el 2004 Convenios de Colaboración para la implantación de una Antena Local Cameral en el municipio de Paterna.

RESULTANDO que con fecha uno de 28 de febrero de dos mil once, las partes suscribieron pròrroga al

de col·laboració per al desenvolupament del Programa Antenes: Serveis de Proximitat per a la Xicoteta i Mitjana Empresa, el període de vigència de la qual va finalitzar el 31 de desembre del 2011.

VIST que amb el Conveni es té com a principal objectiu reunir els serveis empresarials de Paterna en un únic espai físic, i integrar totes aquelles activitats que guarden relació amb l'assessorament empresarial i la creació de noves activitats econòmiques, que dóna així un impuls especial al principi de complementarietat entre els recursos del territori.

VIST que es tracta d'una ferramenta per a empresaris i emprenedors que aglutinarà la pràctica totalitat de serveis necessaris per a la materialització d'un projecte empresarial.

VIST el benefici comú que ha suposat la implantació d'esta iniciativa i la dinàmica que s'ha generat en el nostre municipi dins del món empresarial i comercial.

VIST que en la proposta de firma de Conveni per a la implantació d'ANTENES CAMERALS A PATERNA, s'observen en ambdues entitats una sèrie d'objectius que en part són coincidents, i així mateix complementaris.

VIST que ambdues parts són conscients de la importància de les polítiques d'impuls de les empreses, especialment les pymes, com a factor determinant per a assegurar un creixement econòmic sostingut, la reducció dels nivells de desocupació i l'increment de la productivitat i competitivitat de l'economia.

VIST que el desenvolupament del conveni no comporta cap dotació

Convenio de colaboración para el desarrollo del Programa Antenas: Servicios de Proximidad para la Pequeña y Mediana Empresa, cuyo período de vigencia finalizó el 31 de diciembre de 2011.

RESULTANDO que con el Convenio se tiene como principal objetivo reunir los servicios empresariales de Paterna en un único espacio físico, e integrar todas aquellas actividades que guardan relación con el asesoramiento empresarial y la creación de nuevas actividades económicas, dando así un impulso especial al principio de complementariedad entre los recursos del territorio.

RESULTANDO que se trata de una herramienta para empresarios y emprendedores que aglutinará la práctica totalidad de servicios necesarios para la materialización de un proyecto empresarial.

RESULTANDO el beneficio común que ha supuesto la implantación de esta iniciativa y la dinámica que se ha generado en nuestro municipio dentro del mundo empresarial y comercial.

RESULTANDO que en la propuesta de firma de Convenio para la implantación de ANTENAS CAMERALES EN PATERNA, se observan en ambas entidades una serie de objetivos que en parte son coincidentes, y asimismo complementarios.

RESULTANDO que ambas partes son conscientes de la importancia de las políticas de impulso de las empresas, especialmente las pymes, como factor determinante para asegurar un crecimiento económico sostenido, la reducción de los niveles de desempleo y el incremento de la productividad y competitividad de la economía.

RESULTANDO que el desarrollo del convenio no conlleva dotación

econòmica.

ATÉS que l'artº 128.2 de la Constitució Espanyola reconeix la iniciativa pública en l'activitat econòmica.

ATÉS d'altra banda, que tant en l'artº 86.1 de la Llei Reguladora de Bases de Règim Local, com l'art. 96 del text refós de les Disposicions Legals vigents en matèria de Règim Local de 18 d'abril de 1986, al·ludeixen al trasllat a l'àmbit municipal de la iniciativa pública econòmica, reconeixent una capacitat genèrica a les entitats locals per a exercir activitats econòmiques amb el límit de la utilitat pública o la conveniència i oportunitat de la mesura que ha de redundar en benefici dels veïns.

ATÉS que ha d'intentar-se, garantir el fet que quan el municipi intervé en l'activitat econòmica, ho faci al servei de l'interés general (article 103.1 CE).

ATÉS que l'art. 86.3 de la Llei de Bases de Règim Local reserva a favor de les Entitats Locals determinades activitats i serveis essencials: pavimentació de carrers, enllumenat públic, la recollida de fem, abastiment d'aigües, etc.: sense significar que es tracte d'una llista tancada, sinó que segons la Doctrina del Tribunal Constitucional, la funció del Legislador Bàsic se centra a garantir el mínim indispensable perquè la Institució Local siga "reconoscible" perquè entendre que es dona l'Autonomia Local que garanteix la Constitució.

ATÉS, per tot l'anteriorment mencionat i després de l'aposta realitzada per la Unió Europea pel Desenvolupament Local, que les Corporacions Locals que es dediquen exclusivament a la prestació dels

económica alguna.

CONSIDERANDO que el artº 128.2 de la Constitución Española reconoce la iniciativa pública en la actividad económica.

CONSIDERANDO por otra parte, que tanto en el artº 86.1 de la Ley Reguladora de Bases de Régimen Local, como el artº 96 del texto refundido de las Disposiciones Legales vigentes en materia de Régimen Local de 18 de abril de 1986, aluden al traslado al ámbito municipal de la iniciativa pública económica, reconociendo una capacidad genérica a las entidades locales para ejercer actividades económicas con el límite de la utilidad pública o la conveniencia y oportunidad de la medida que debe redundar en beneficio de los vecinos.

CONSIDERANDO que debe intentarse, garantizar el hecho de que cuando el municipio interviene en la actividad económica lo haga al servicio del interés general (artículo 103.1 CE).

CONSIDERANDO que el artº 86.3 de la Ley de Bases de Régimen Local reserva a favor de las Entidades Locales determinadas actividades y servicios esenciales: pavimentación de calles, alumbrado público, recogida de basuras, abastecimiento de aguas, etc.: no significando que se trate de una lista cerrada, sino que según la Doctrina del Tribunal Constitucional, la función del Legislador Básico se centra en garantizar el mínimo indispensable para que la Institución Local sea "reconoscible" para que entender que se da la Autonomía Local que garantiza la Constitución.

CONSIDERANDO, por todo lo anteriormente mencionado y después de la apuesta realizada por la Unión Europea por el Desarrollo Local, que las Corporaciones Locales que se dedican exclusivamente a la

serveis establits per la Llei 39/1988 i no es plantegen Polítiques de Promoció Econòmica i Foment d'Ocupació, estan perdent una oportunitat històrica; ja que d'una banda, no estan aprofitant el finançament via Unió Europea, en forma principalment d'Iniciatives i Programes Comunitaris; i d'una altra no estan preparant els seus respectius Municipis per a aconseguir la convergència real amb els territoris més desenvolupats de la Unió Europea.

La Sra. Maches anuncia l'abstenció del seu Grup, argumentant que anteriorment este assumpte era portat per una persona pagada per la Cambra de Comerç i que actualment revertirà en un funcionari municipal. Això li produirà una acumulació de treball.

El Sr. Parra es pronuncia en la mateixa línia que la Sra. Maches i significa la conveniència que es poguera dur a terme un seguiment de l'efecte que tots els convenis firmats tenen en la pràctica.

El Sr. alcalde apunta que traslladarà al Sr. Parra d'un informe extens elaborat, que versa sobre el paper que té esta oficina amb la Cambra de Comerç en col·laboració amb l'Ajuntament de Paterna.

prestación de los servicios establecidos por la Ley 39/1988 y no se plantean Políticas de Promoción Económica y Fomento de Empleo, están perdiendo una oportunidad histórica; ya que por una parte, no están aprovechando la financiación vía Unión Europea, en forma principalmente de Iniciativas y Programas Comunitarios; y por otra no están preparando sus respectivos Municipios para alcanzar la convergencia real con los territorios más desarrollados de la Unión Europea.

La Sra. Maches anuncia la abstención de su Grupo, argumentando que anteriormente este asunto era llevado por una persona pagada por la Cámara de Comercio y que actualmente revertirá en un funcionario municipal, produciéndole una acumulación de trabajo.

El Sr. Parra se pronuncia en la misma línea que la Sra. Maches y significa la conveniencia de que se pudiera llevar a cabo un seguimiento del efecto que todos los convenios firmados tienen en la práctica.

El Sr. Alcalde apunta que dará traslado al Sr. Parra de un informe extenso elaborado, que versa sobre el papel que tiene esta oficina con la Cámara de Comercio en colaboración con el Ayuntamiento de Paterna.

Les deliberacions poden ser consultades en la seua integritat en el diari de sessions creat a este efecte per acord plenari, de data 29 de febrer del 2012, i es podrà accedir a este a través del següent enllaç:<\\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto14promocioneconomicayempleo.mp3>

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:<\\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto14promocioneconomicayempleo.mp3>

A la vista d'allò que s'ha exposat, de l'informe del cap de l'Àrea de Garantia Social i Ocupació i del dictamen de la Comissió Informativa de Garantia Social i Ocupació, de data 21 de febrer del 2012, el Ple amb els vots a favor del Grup Popular (14) i l'abstenció del Grup Socialista (7), del Grup Compreeels meus per Paterna (2) i del Grup EUPV (2), acorda:

PRIMER.- Aprovar la firma del Conveni de Col·laboració entre l'Ajuntament de Paterna i la Cambra de Comerç, Indústria de València i el Consell Superior de Cambres Oficials de Comerç, Indústria i Navegació d'Espanya per a la potenciació dels "SERVEIS DE PROXIMITAT A LA XICOTETA I MITJANA EMPRESA A TRAVÉS DE L'ANENA LOCAL CAMERAL DE PATERNA", el text literal de la qual és el següent:

CONVENI DE COL·LABORACIÓ ENTRE L'AJUNTAMENT DE PATERNA I LA CAMBRA OFICIAL DE COMERÇ, INDÚSTRIA I NAVEGACIÓ DE VALÈNCIA PER A LA POTENCIACIÓ DELS SERVEIS DE PROXIMITAT A LA XICOTETA I MITJANA EMPRESA A TRAVÉS DE L'ANTENA LOCAL CAMERAL DE PATERNA

València, 01 de gener del 2012

REUNITS

El senyor JOSÉ VICENTE MORATA ESTRAGUÉS, president de la Cambra Oficial de Comerç, Indústria i Navegació de València, càrrec que ostenta en virtut d'elecció efectuada pel Ple en la seua sessió celebrada l'1 de juny de 2010, i que li habilita d'acord amb el que estableix l'article 7.1.c) de la Llei 3/93, de 22 de març, Bàsica de les Cambres de Comerç.

A la vista de lo expuesto, del informe del Jefe del Área de Garantía Social y Empleo y del dictamen de la Comisión Informativa de Garantía Social y Empleo, de fecha 21 de febrero de 2012, el Pleno con los votos a favor del Grupo Popular (14) y la abstención del Grupo Socialista (7), del Grupo Compromís per Paterna (2) y del Grupo EUPV (2), acuerda:

PRIMERO.- Aprobar la firma del Convenio de Colaboración entre el Ayuntamiento de Paterna y la Cámara de Comercio, Industria de Valencia y el Consejo Superior de Cámaras Oficiales de Comercio, Industria y Navegación de España para la potenciación de los "SERVICIOS DE PROXIMIDAD A LA PEQUEÑA Y MEDIANA EMPRESA A TRAVÉS DE LA ANENA LOCAL CAMERAL DE PATERNA", cuyo texto literal es el siguiente:

CONVENIO DE COLABORACIÓN ENTRE EL AYUNTAMIENTO DE PATERNA Y LA CÁMARA OFICIAL DE COMERCIO, INDUSTRIA Y NAVEGACIÓN DE VALENCIA PARA LA POTENCIACIÓN DE LOS SERVICIOS DE PROXIMIDAD A LA PEQUEÑA Y MEDIANA EMPRESA A TRAVÉS DE LA ANTENA LOCAL CAMERAL DE PATERNA

En Valencia a 01 de Enero de 2012

REUNIDOS

Don JOSÉ VICENTE MORATA ESTRAGUÉS, Presidente de la Cámara Oficial de Comercio, Industria y Navegación de Valencia, cargo que ostenta en virtud de elección efectuada por el Pleno en su sesión celebrada el 1 de junio de 2010, y que le habilita de acuerdo con lo establecido en el artículo 7.1.c) de la Ley 3/93, de 22 de marzo, Básica de las Cámaras de Comercio.

El Sr. LORENZO AGUSTÍ PONS, alcalde de l'Excm. Ajuntament de Paterna que actua fent ús de les facultats que té atribuïdes en virtut de l'article 21.1 b de la Llei 7/85, de 2 d'abril, reguladora de les Bases de Règim Local, en representació de l'Ajuntament de Paterna.

INTERVENEN

En l'exercici dels seus respectius càrrecs, reconeixent-se legitimitat i capacitat suficient per a la subscripció del present Conveni i a este efecte

EXPOSEN

Les parts firmants són conscients de la importància de les polítiques de impuls a les empreses, especialment les pimes, com a factor determinant per a assegurar un creixement econòmic sostingut, la reducció dels nivells de desocupació i l'increment de la productivitat i competitivitat de la economia local, així com l'ofertament d'eixides a l'autoocupació als emprenedors del municipi de Paterna.

Per això, convé estimular activament l'accés a la informació, als Serveis i a les xarxes empresarials, com una important tasca a abordar amb l'objecte de potenciar el desenvolupament econòmic, considerant prioritària una actuació conjunta a través d'un programa global que sumix els esforços i recursos destinats amb este fi.

Les Cambres Oficials de Comerç, Indústria i Navegació són Corporacions de Dret Públic, amb personalitat jurídica i plena capacitat d'obrar per a el compliment dels seus fins, regulades per la Llei Bàsica 3/1993, de 22 de març i,

D. LORENZO AGUSTÍ PONS, Alcalde del Excmo. Ayuntamiento de Paterna actuando en uso de las facultades que tiene atribuidas en virtud del artículo 21.1 b de la Ley 7/85, de 2 de abril, reguladora de las Bases de Régimen Local, en representación del Ayuntamiento de Paterna.

INTERVIENEN

En el ejercicio de sus respectivos cargos, reconociéndose legitimidad y capacitación suficiente para la suscripción del presente Convenio y a tal efecto

EXPONEN

Las partes firmantes son conscientes de la importancia de las políticas de impulso a las empresas, especialmente las pymes, como factor determinante para asegurar un crecimiento económico sostenido, la reducción de los niveles de desempleo y el incremento de la productividad y competitividad de la economía local, así como el ofrecimiento de salidas al autoempleo a los emprendedores del municipio de Paterna.

Por ello, conviene estimular activamente el acceso a la información, a los servicios y a las redes empresariales, como una importante tarea a abordar con el objeto de potenciar el desarrollo económico, considerando prioritaria una actuación conjunta a través de un programa global que sume los esfuerzos y recursos destinados a tal fin.

Las Cámaras Oficiales de Comercio, Industria y Navegación son Corporaciones de Derecho Público, con personalidad jurídica y plena capacidad de obrar para el cumplimiento de sus fines, reguladas por la Ley Básica 3/1993, de 22 de

d'acord amb la mateixa, tenen com a finalitat el foment i promoció dels interessos generals del comerç, la indústria i la navegació, així com la prestació de serveis a les empreses que exercisquen les indicades activitats.

Amb este objectiu de prestar serveis de proximitat a les noves empreses, es va crear el programa "Antenes" que facilita l'accés igualitari a la xarxa de serveis empresarials que presten les Cambres de Comerç i, molt especialment, el suport als emprenedors en la creació de noves activitats empresarials a través de la Finestreta Única Empresarial, tant en la seua modalitat presencial com a virtual. A este efecte, l'Ajuntament de Paterna i la Cambra Oficial de Comerç, Indústria i Navegació de València vénen firmant des del 2004 Convenis de Col·laboració per a la implantació de una Antena Local Cameral en el municipi de Paterna.

Per la seua banda, la Cambra Oficial de Comerç, Indústria i Navegació de València segueix interessada a aproximar la seua oferta de serveis en el municipi de Paterna, que forma part de la seua demarcació.

A estos efectes, l'Ajuntament de Paterna, com a ens interessat en la generació d'ocupació i promoció del teixit empresarial de la localitat de Paterna manté firmat amb la Cambra de Comerç de València diversos Convenis de Col·laboració per a la consecució d'estos objectius com ho són el Conveni de Col·laboració amb la Fundació Institut Cameral per a la Creació i Desenvolupament de l'Empresa, per a la millora i foment de la Gestió Empresarial i que té com a fi últim la ubicació d'un Viver d'Empreses en la localitat de Paterna i la realització de cursos de creació i consolidació d'empreses.

Marzo y, de acuerdo con la misma, tienen como finalidad el fomento y promoción de los intereses generales del comercio, la industria y la navegación, así como la prestación de servicios a las empresas que ejerzan las indicadas actividades

Con este objetivo de prestar servicios de proximidad a las nuevas empresas, se creó el programa "Antenas" que facilita el acceso igualitario a la red de servicios empresariales que prestan las Cámaras de Comercio y, muy especialmente, el apoyo a los emprendedores en la creación de nuevas actividades empresariales a través de la Ventanilla Única Empresarial, tanto en su modalidad presencial como virtual. A tal efecto, el Ayuntamiento de Paterna y la Cámara Oficial de Comercio, Industria y Navegación de Valencia vienen firmando desde el 2004 Convenios de Colaboración para la implantación de una Antena Local Cameral en el municipio de Paterna.

Por su parte, la Cámara Oficial de Comercio, Industria y Navegación de Valencia sigue interesada en aproximar su oferta de servicios en el municipio de Paterna, que forma parte de su demarcación.

A estos efectos, el Ayuntamiento de Paterna, como ente interesado en la generación de empleo y promoción del tejido empresarial de la localidad de Paterna mantiene firmado con la Cámara de Comercio de Valencia diversos Convenios de Colaboración para la consecución de estos objetivos como lo son el Convenio de Colaboración con la Fundación Instituto Cameral para la Creación y Desarrollo de la Empresa, para la mejora y fomento de la Gestión Empresarial y que tiene como fin último la ubicación de un Vivero de Empresas en la localidad de Paterna y la realización de cursos de creación y consolidación de empresas.

Per a l'èxit de l'expressat objectiu comú, resulta fonamental la participació de les parts firmants de manera que tant l'Ajuntament, com la Cambra de Comerç, Indústria i Navegació de València, establisquen els mecanismes necessaris perquè, coordinant esforços, s'impulsi el foment de l'activitat empresarial.

En conseqüència, les parts en este acte acorden la firma del present Conveni de Col·laboració, de conformitat amb les següents:

CLÀUSULES

PRIMERA. OBJECTE DEL CONVENI

El present Conveni té com a objecte assentar les bases de la col·laboració entre l'Ajuntament de Paterna i la Cambra Oficial de Comerç, Indústria i Navegació de València a fi de cooperar en el foment d'iniciatives empresarials en la localitat de Paterna.

L'objecte del Conveni consisteix en el finançament i gestió d'una Antena Local Cameral, ubicada en els locals de l'Ajuntament de Paterna, o en el Viver d'Empreses de la localitat, en el que es presten serveis integrats d'interés empresarial, sobre els quals exercisquen competències o funcions.

Cal citar, per exemple, la Finestreta Única Empresarial, Borsa de Treball, Formació Empresarial, Formació a emprenedors, serveis de proximitat al comerç, serveis a la indústria, certificació digital, etc.

SEGONA. PRINCIPIS D'ACTUACIÓ

Les parts firmants del present Conveni, en l'àmbit de les seues respectives competències, es comprometen a treballar conjuntament per a:

Para el logro del expresado objetivo común, resulta fundamental la participación de las partes firmantes de forma que tanto el Ayuntamiento, como la Cámara de Comercio, Industria y Navegación de Valencia, establezcan los mecanismos necesarios para que, coordinando esfuerzos, se impulse el fomento de la actividad empresarial.

En consecuencia, las partes en este acto acuerdan la firma del presente Convenio de Colaboración, de conformidad con las siguientes:

CLÁUSULAS

PRIMERA. OBJETO DEL CONVENIO

El presente Convenio tiene por objeto sentar las bases de la colaboración entre el Ayuntamiento de Paterna y la Cámara Oficial de Comercio, Industria y Navegación de Valencia con el fin de cooperar en el fomento de iniciativas empresariales en la localidad de Paterna.

El Objeto del Convenio consiste en la financiación y gestión de una Antena Local Cameral, ubicada en los locales del Ayuntamiento de Paterna, o en el Vivero de Empresas de la localidad, en el que se presten servicios integrados de interés empresarial, acerca de los cuales ejerzan competencias o funciones.

Cabe citar, por ejemplo, la Ventanilla Única Empresarial, Bolsa de Trabajo, Formación Empresarial, Formación a emprendedores, servicios de cercanía al comercio, servicios a la industria, certificación digital, etc.

SEGUNDA. PRINCIPIOS DE ACTUACIÓN

Las partes firmantes del presente Convenio, en el ámbito de sus respectivas competencias, se comprometen a trabajar conjuntamente para:

- Facilitar la inclusió del servei de Finestreta Única Empresarial en els continguts de l'oferta de serveis de proximitat a la xicoteta i mitjana empresa, promovent la incorporació al programa Finestreta Única Empresarial.

- Establir un sistema d'informació i gestió que facilite el subministrament d'informació i seguiment dels serveis que se ofereixen.

- Facilitar l'accés a les empreses de Paterna als serveis que la Cambra de València presta a les seues empreses, des de l'Ajuntament de Paterna i/o des del Viver d'Empreses ubicat en la mateixa localitat.

S'utilitzaran intensivament les tecnologies de la informació i la comunicació garantint la compatibilitat informàtica interna i la coordinació dels sistemes específics de cada part amb les seues respectives organitzacions.

TERCERA. ÀMBIT DE LES ACTIVITATS

Amb caràcter general, podran fer ús dels serveis qualsevol empresa o emprenedor/a i, en particular, qualsevol ciutadà de Paterna.

QUARTA. OFERTA DE "SERVEIS DE PROXIMITAT"

Amb caràcter general, els serveis que podran oferir-se a través de l'Antena Local Cameral seran els que a continuació breument es resumixen:

1.- Serveis de la Cambra.

S'oferiran al col·lectiu empresarial els serveis inherents a la Cambra de València, tant presencials com on-line.

- Facilitar la inclusió del servicio de Ventanilla Única Empresarial en los contenidos de la oferta de servicios de proximidad a la pequeña y mediana empresa, promoviendo la incorporación al programa Ventanilla Única Empresarial.

- Establecer un sistema de información y gestión que facilite el suministro de información y seguimiento de los servicios que se ofrecen.

- Facilitar el acceso a las empresas de Paterna a los servicios que la Cámara de Valencia presta a sus empresas, desde el Ayuntamiento de Paterna y/o desde el Vivero de Empresas ubicado en la misma localidad.

Se utilizarán intensivamente las tecnologías de la información y la comunicación garantizando la compatibilidad informática interna y la coordinación de los sistemas específicos de cada parte con sus respectivas organizaciones.

TERCERA. ÁMBITO DE LAS ACTIVIDADES

Con carácter general, podrán hacer uso de los servicios cualquier empresa o emprenedor/a y, en particular, cualquier ciudadano de Paterna.

CUARTA. OFERTA DE "SERVICIOS DE PROXIMIDAD"

Con carácter general, los servicios que podrán ofrecerse a través de la Antena Local Cameral serán los que a continuación brevemente se resumen:

1.- Servicios de la Cámara.

Se ofrecerán al colectivo empresarial los servicios inherentes a la Cámara de Valencia, tanto presenciales como on-line.

2.- Finestreta Única Empresarial.

Prestarà els seus serveis en coordinació amb la Finestreta Única Empresarial de València i sustentará la seua labor en el sistema de gestió d'expedients del Portal Finestreta Única Empresarial Virtual.

Serán atesos per la persona assignada per part de l'Ajuntament, els dades de la qual haurà de comunicar a la Cambra de València, així com possibles canvis que durant la duració del present Conveni pogueren succeir.

Aquells tràmits per als que existisca la possibilitat de realitzar-los telemàticament s'efectuaran directament des de la VUE virtual. Quan els tràmits no puguin ser realitzats telemàticament s'efectuaran directament davant de la Finestreta Única Empresarial per l'Antena Local Cameral.

Estos serveis es realitzaran en coordinació amb el Departament de Promoció Econòmica de l'Ajuntament, en especial en aquelles funcions del Ajuntament relacionades amb, els serveis d'orientació i assessorament laboral i professional i de les empreses.

CINQUENA. OBLIGACIONES DE LA CAMBRA DE COMERÇ

1. La Cambra de València posará disposició del personal tècnic designat per l'ajuntament per a atendre l'Antena Local Cameral, els mitjans tècnics i acreditacions corresponents perquè actue com assessor en matèria de creació d'empreses, mitjançant la utilització del sistema de Gestió d'Expedients de la Finestreta Única Empresarial.

Així mateix la Cambra de València

2.- Ventanilla Única Empresarial.

Prestará sus servicios en coordinación con la Ventanilla Única Empresarial de Valencia y sustentará su labor en el sistema de gestión de expedientes del Portal Ventanilla Única Empresarial Virtual.

Serán atendidos por la persona asignada por parte del Ayuntamiento, cuyos datos deberá comunicar a la Cámara de Valencia, así como posibles cambios que durante la duración del presente Convenio pudieran acaecer.

Aquellos trámites para los que exista la posibilidad de realizarlos telemáticamente se efectuarán directamente desde la VUE virtual. Cuando los trámites no puedan ser realizados telemáticamente se efectuarán directamente ante la Ventanilla Única Empresarial por la Antena Local Cameral.

Estos servicios se realizarán en coordinación con el Departamento de Promoción Económica del Ayuntamiento, en especial en aquellas funciones del Ayuntamiento relacionadas con, los servicios de orientación y asesoramiento laboral y profesional y de las empresas.

QUINTA. OBLIGACIONES DE LA CÁMARA DE COMERCIO

1. La Cámara de Valencia pondrá disposición del personal técnico designado por el ayuntamiento para atender la Antena Local Cameral, los medios técnicos y acreditaciones correspondientes para que actúe como asesor en materia de creación de empresas, mediante la utilización del sistema de Gestión de Expedientes de la Ventanilla Única Empresarial.

Asimismo la Cámara de Valencia hará

farà les gestions per a acreditar a este tècnic i per a la seua incorporació al col·lectiu de tècnics de Cambra de València que componen el punt PAIT (Punt d'Inici d'Assessorament i Tramitació en Creació d'empreses), per a la constitució de societats Limitades Nova empresa i la tramitació d'empresaris individuals de forma telemàtica.

2. La Cambra de València formarà la persona designada per l'Ajuntament de Paterna en els seus serveis de creació d'empreses, integrant-la en la xarxa VUE d'esta Cambra, així com en matèria de certificació digital, acreditant a l'Antena Local Cameral com a Punt de Verificació Presencial per als certificats digitals de CAMERFIRMA de les empreses de la localitat de Paterna.

3. Recolzar amb personal especialitzat en creació d'empreses de la Cambra, les activitats de la persona responsable de l'Antena Local Cameral, mitjançant la seua inclusió en la xarxa d'Antenistes Locals, tenint accés a la base de consultes d'esta xarxa.

4. La Cambra de València formarà la persona designada per l'ajuntament en els diferents serveis d'interés empresarial de la Cambra de València.

5. Col·laborar amb l'ajuntament en les actuacions precises per a la gestió i bon funcionament de l'Antena Local Cameral.

SISENA. OBLIGACIONS DE L'AJUNTAMENT DE PATERNA

L'Ajuntament de Paterna assumeix, els següents compromisos específics:

1. Designar una persona per a la realització dels treballs específics de l'Antena Local Cameral.

las gestiones para acreditar a este técnico y para su incorporación al colectivo de técnicos de Cámara de Valencia que componen el punto PAIT (Punto de Inicio de Asesoramiento y Tramitación en Creación de empresas), para la constitución de sociedades Limitadas Nueva empresa y la tramitación de empresarios individuales de forma telemática.

2. La Cámara de Valencia formará a la persona designada por el Ayuntamiento de Paterna en sus servicios de creación de empresas, integrándola en la red VUE de esta Cámara, así como en materia de certificación digital, acreditando a la Antena Local Cameral como Punto de Verificación Presencial para los certificados digitales de CAMERFIRMA de las empresas de la localidad de Paterna.

3. Apoyar con personal especializado en creación de empresas de la Cámara, las actividades de la persona responsable de la Antena Local Cameral, mediante su inclusión en la red de Antenistas Locales, teniendo acceso a la base de consultas de esta red.

4. La Cámara de Valencia formará a la persona designada por el ayuntamiento en los diferentes servicios de interés empresarial de la Cámara de Valencia.

5. Colaborar con el ayuntamiento en las actuaciones precisas para la gestión y buen funcionamiento de la Antena Local Cameral.

SEXTA. OBLIGACIONES DEL AYUNTAMIENTO DE PATERNA

El Ayuntamiento de Paterna asume, los siguientes compromisos específicos:

1. Designar a una persona para la realización de los trabajos específicos de la Antena Local Cameral.

2. Ubicar l'Antena Local Cameral en els seus locals i permetre l'ús de les zones comunes. L'espai usat per l'Antena haurà de ser d'extensió suficient per a la prestació dels serveis propis de l'Antena, configurant un local diferenciats de la resta de les dependències pròpies de l'Ajuntament i degudament identificat amb la imatge corporativa del logotip de Cambra de València.

3. Participar en el desenvolupament i posada en marxa del pla de comunicació i promoció, fent arribar a la totalitat del públic objectiu les accions a realitzar per l'Antena Local Cameral.

SETENA. FINANÇAMENT

El desenvolupament del present Conveni no comporta dotació econòmica alguna. L'execució del mateix serà desenvolupada amb els mitjans propis o a càrrec de cada un dels organismes firmants.

HUITENA. COMISSIÓ DE SEGUIMENT

Per al desenvolupament i bon fi del present Conveni, es crea una Comissió Mixta de Seguiment del Conveni integrada de forma paritària per, el Ajuntament de Paterna i la Cambra de València.

La Comissió Mixta es reunirà amb la periodicitat que la mateixa determine i com a mínim una vegada a l'any. De les seues reunions s'elaborarà la corresponent nota informativa.

Correspon a la Comissió Mixta:

a. Efectuar el seguiment de les accions que s'acorden per al desenvolupament del present Conveni.

b. Interpretar el present Conveni i resoldre, en primera instància, les controvèrsies que sorgisquen en

2. Ubicar la Antena Local Cameral en sus locales y permitir el uso de las zonas comunes. El espacio usado por la Antena deberá ser de extensión suficiente para la prestación de los servicios propios de la Antena, configurando un local diferenciado del resto de las dependencias propias del Ayuntamiento y debidamente identificado con la imagen corporativa del logotipo de Cámara de Valencia.

3. Participar en el desarrollo y puesta en marcha del plan de comunicación y promoción, haciendo llegar a la totalidad del público objetivo las acciones a realizar por la Antena Local Cameral.

SÉPTIMA. FINANCIACIÓN

El desarrollo del presente Convenio no lleva aparejada dotación económica alguna. La ejecución del mismo será desarrollada con los medios propios o a cargo de cada uno de los organismos firmantes.

OCTAVA. COMISIÓN DE SEGUIMIENTO

Para el desarrollo y buen fin del presente Convenio, se crea una Comisión Mixta de Seguimiento del Convenio integrada de forma paritaria por, el Ayuntamiento de Paterna y la Cámara de Valencia.

La Comisión Mixta se reunirá con la periodicidad que la misma determine y como mínimo una vez al año. De sus reuniones se elaborará la Correspondiente nota informativa.

Corresponde a la Comisión Mixta:

a. Efectuar el seguimiento de las acciones que se acuerden para el desarrollo del presente Convenio.

b. Interpretar el presente Convenio y resolver, en primera instancia, las controversias que surjan en la

la interpretació i compliment respecte del que pacta.

c. Adoptar totes les mesures que s'estimen adequades per al millor desenvolupament i compliment dels compromisos i obligacions establides en este Conveni i per a una adequada coordinació.

d. Qualsevol altres que s'encaminen al compliment d'este Conveni o al seu desenvolupament, conforme als interessos de les parts.

NOVENA. RESPONSABILITAT

La Cambra de València no serà responsable, en cap cas, del incompliment per part de l'Ajuntament de Paterna de les obligacions i responsabilitats que pogueren derivar-se de l'exercici de l'activitat i serveis prestats en el marc d'este Conveni.

L'Ajuntament de Paterna eximeix expressament de responsabilitat a la Cambra de València respecte de qualsevulla danys i perjudis de qualsevol naturalesa que poguera derivar-se per accions, omissions o errors, com conseqüència de la realització de les accions convingudes, incloent el dany emergent o el lucre cessant per qualsevol causa en què incorreguera el seu personal, relacionats amb este Conveni.

En cap cas existirà relació laboral o vinculació orgànica entre la Cambra de València i pel personal designat per l'Ajuntament per a la gestió de l'Antena Local Cameral.

DESENA. PROTECCIÓ DE DADES I CONFIDENCIALITAT

L'Ajuntament de Paterna disposarà de tota la informació que necessite sobre les empreses o sobre aquells aspectes que puguin ser útils per al

interpretación y cumplimiento respecto de lo pactado.

c. Adoptar cuantas medidas se estimen adecuadas para el mejor desarrollo y cumplimiento de los compromisos y obligaciones establecidas en este Convenio y para una adecuada coordinación.

d. Cualesquiera otras que se encaminen al cumplimiento de este Convenio o a su desarrollo, conforme a los intereses de las partes.

NOVENA. RESPONSABILIDAD

La Cámara de Valencia no será responsable, en ningún caso, del incumplimiento por parte del Ayuntamiento de Paterna de las obligaciones y responsabilidades que pudieran derivarse del ejercicio de la actividad y servicios prestados en el marco de este Convenio.

El Ayuntamiento de Paterna exime expresamente de responsabilidad a la Cámara de Valencia respecto de cualesquiera daños y perjuicios de cualquier naturaleza que pudiera derivarse por acciones, omisiones o errores, como consecuencia de la realización de las acciones convenidas, incluyendo el daño emergente o el lucro cesante por cualquier causa en el que incurriera su personal, relacionados con este Convenio.

En ningún caso existirá relación laboral o vinculación orgánica entre la Cámara de Valencia y por el personal designado por el Ayuntamiento para la gestión de la Antena Local Cameral.

DÉCIMA. PROTECCION DE DATOS Y CONFIDENCIALIDAD

El Ayuntamiento de Paterna dispondrá de toda la información que necesite sobre las empresas o sobre aquellos aspectos que puedan ser útiles para

millor exercici de la seua labor.

En el cas que l'Ajuntament de Paterna necessite disposar de dades de Cambra de València sotmesos a la Llei Orgànica 15/1999, de 13 de desembre, de Protecció de Dades de Caràcter Personal (LOPD) únicament els utilitzarà d'acord amb les prescripcions arrel·legues en la normativa vigent en esta matèria, sense que els puga aplicar o utilitzar amb fi diferent del que figure en el present conveni, ni els comunicarà ni tan sols per a la seua conservació a altres persones. Així mateix, l'Ajuntament haurà d'adoptar les mesures corresponents al nivell de seguretat exigít per a assegurar la confidencialitat.

L'Ajuntament de Paterna es compromet a destruir o tornar les dades cedits per Cambra de València una vegada finalitzada la vigència d'este conveni, igual que qualsevol suport o documents en què conste algun dada de caràcter personal objecte de tractament.

ONZENA. JURISDICCIO COMPETENT

Les parts intervinents acorden que tot litigi, discrepància, qüestió o reclamació resultants de l'execució o interpretació del present Conveni relacionats amb ell, directament o indirectament, es resoldran definitivament mitjançant arbitratge administrat per La Cort d'Arbitratge i Mediació de la Cambra de València, a la que s'encomana l'administració de l'arbitratge i la designació dels àrbitres, d'acord amb el seu Reglament i Estatuts.

DOTZENA. VIGÈNCIA DEL CONVENI

el mejor desempeño de su labor.

En el caso de que el Ayuntamiento de Paterna necesite disponer de datos de Cámara de Valencia sometidos a la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal (LOPD) únicamente los utilizará de acuerdo con las prescripciones recogidas en la normativa vigente en esta materia, sin que los pueda aplicar o utilizar con fin distinto al que figure en el presente convenio, ni los comunicará ni siquiera para su conservación a otras personas. Así mismo, el Ayuntamiento deberá adoptar las medidas correspondientes al nivel de seguridad exigido para asegurar la confidencialidad.

El Ayuntamiento de Paterna se compromete a destruir o devolver los datos cedidos por Cámara de Valencia una vez finalizada la vigencia de este convenio, al igual que cualquier soporte o documentos en que conste algún dato de carácter personal objeto de tratamiento.

DECIMOPRIMERA. JURISDICCION COMPETENTE

Las partes intervinientes acuerdan que todo litigio, discrepancia, cuestión o reclamación resultantes de la ejecución o interpretación del presente Convenio Relacionados con él, directa o indirectamente, se resolverán definitivamente mediante arbitraje administrado por la Corte de Arbitraje y Mediación de la Cámara de Valencia, a la que se encomienda la administración del arbitraje y la designación de los árbitros, de acuerdo con su Reglamento y Estatutos.

DECIMOSEGUNDA. VIGENCIA DEL CONVENIO

Donat l'acord de les parts per la matèria objecte d'este Conveni, la vigència del mateix serà d'un any, produint efectes des de l'1 de gener de 2012 fins al 31 de desembre del 2012, i la renovació del qual, per períodes anuals, es produirà de forma automàtica si cap de les parts expressa fefaentment la seua voluntat de no renovació amb una antelació mínima de dos mesos anteriors a la data de finalització.

Dado el acuerdo de las partes por la materia objeto de este Convenio, la vigencia del mismo será de un año, surtiendo efectos desde el 1 de enero de 2012 hasta el 31 de diciembre de 2012, y cuya renovación, por periodos anuales, se producirá de forma automática si ninguna de las partes expresa fehacientemente su voluntad de no renovación con una antelación mínima de dos meses anteriores a la fecha de finalización.

TRETZENA. DOMICILI A EFECTES DE NOTIFICACIONS

Les notificacions referides en el present Conveni o que resulten necessàries per a la posada en marxa o desenvolupament del Programa s'efectuaran als domicilis següents:

Ajuntament de Paterna
Pl. Enginyer Castells, 1
46980-Paterna

Cambra Oficial de Comerç, Indústria i Navegació de València

C/ Jesús, 19 46007 VALÈNCIA

Ambdues parts acorden formalitzar el present conveni que es regirà pel disposat en ell i en prova de conformitat ho firmen, en doble exemplar i a un només efecte en el lloc i data al principi indicats.

PER L'EXCELENTÍSSIM AJUNTAMENT
DE PATERNA,
L'alcalde,

DECIMOTERCERA. DOMICILIO A EFECTOS DE NOTIFICACIONES

Las notificaciones referidas en el presente Convenio o que resulten necesarias para la puesta en marcha o desarrollo del Programa se efectuarán a los siguientes domicilios:

Ajuntament de Paterna
Pl. Ingeniero Castells, 1
46980-Paterna

Cámara Oficial de Comercio, Industria y Navegación de Valencia

C/ Jesús, 19 46007 VALENCIA

Ambas partes acuerdan formalizar el presente convenio que se regirá por lo dispuesto en él y en prueba de conformidad lo firman, en doble ejemplar y a un solo efecto en el lugar y fecha al principio indicados.

PER LA CAMBRA OFICIAL DE
COMERÇ, INDÚSTRIA I
NAVEGACIÓ DE VALÈNCIA,
El president,

Signat: Lorenzo Agustí Pons.

Signat: José Vicente Morata Estragués

POR EL EXCMO. AJUNTAMENT
DE PATERNA
EL ALCALDE,

POR LA CÁMARA OFICIAL DE
COMERCIO, INDUSTRIA Y
NAVEGACION DE VALENCIA,
El Presidente,

Fdo. Lorenzo Agustí Pons.

Fdo. José Vicente Morata Estragués

TERCER.- Donar-ne compte a les parts interessades als efectes oportuns.

TERCERO.- Dar cuenta a las partes interesadas a los efectos oportunos.

15é.-PROMOCIÓ ECONÒMICA I OCUPACIÓ.-
APROVACIÓ SUBSCRIPCIÓ CONVENI DE
COL·LABORACIÓ ENTRE L'AJUNTAMENT DE
PATERNA I L'ASSOCIACIÓ JULIA PER A
L'EDUCACIÓ MEDIAMBIENTAL.- Havent donat compte del Conveni de col·laboració entre l'Ajuntament de Paterna i la "Julia per a l'Educació Mediambiental", subscrit amb data 11 de juny del 2010.

15º.-PROMOCIÓN ECONÓMICA Y EMPLEO.-
APROBACIÓN SUSCRIPCIÓN CONVENIO DE
COLABORACIÓN ENTRE EL AYUNTAMIENTO
DE PATERNA Y LA ASOCIACIÓN JULIA
PARA LA EDUCACIÓN MEDIOAMBIENTAL.- Dada cuenta del Convenio de colaboración entre el Ayuntamiento de Paterna y la "Julia para la Educación Medioambiental", suscrito con fecha 11 de junio de 2010.

VIST que l'Associació "Julia per a l'Educació Mediambiental" té com a objectiu fomentar la participació, l'autoorganització i l'associacionisme amb la creació de projectes i iniciatives autònomes de caràcter mediambiental per a la recuperació de l'espai de l'horta com a lloc de producció, de recreació i de vertebració social, gestionant per a la consecució dels mateixos un hort social, a través de què s'ensenyaran i difondran els principis filosòfics, científics i tècnics de cultiu en el que es basa el sistema agrícola ecològic.

RESULTANDO que la Asociación "Julia para la Educación Medioambiental" tiene como objetivo fomentar la participación, la auto-organización y el asociacionismo con la creación de proyectos e iniciativas autónomas de carácter medioambiental para la recuperación del espacio de la huerta como lugar de producción, de recreación y de vertebración social, gestionando para la consecución de los mismos un huerto social , a través del que se enseñarán y difundirán los principios filosóficos, científicos y técnicos de cultivo en lo que se basa el sistema agrícola ecológico.

VIST que la clàusula dotzena del conveni estableix que el conveni es podrà prorrogar per anualitats amb

RESULTANDO que la cláusula decimosegunda del convenio establece que el convenio se podrá prorrogar

data final de desembre del 2012.

VIST la proposta de renovació del conveni i projecte presentat per l'Associació Julia per a l'educació ambiental de data 3 de gener del 2012.

VIST que la subvenció de l'exercici 2011 ha sigut justificada correctament en temps i forma.

ATÉS el que disposa l'art. 25.1 apartat k) de la Llei 7/85 de 2 d'abril de Bases de Règim Local, modificat per la Llei 11/99 de 21 d'abril pel qual el municipi, per a la gestió dels seus interessos i en l'àmbit de les seues competències, pot promoure qualsevol classe d'activitats i prestar tots els servicis que contribuïsqen a satisfer les necessitats i aspiracions de la comunitat veïnal.

ATÉS allò que s'ha previngut en l'art. 88 de la Llei 30/92 de 26 de novembre de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, modificat per la Llei 4/1999 de 13 de gener en relació a la terminació convencional del procediment pel qual les Administracions Públiques podran celebrar acords, pactes, convenis, així com del contingut mínim dels mateixos i que els mateixos no suposaran alteració de les competències atribuïdes als òrgans administratius.

ATÉS l'art. 65 del Reial Decret 887/2006, de 21 de juliol, en referència al procediment de concessió directa de subvencions a entitats.

ATÉS els arts. 213 i ss del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals, en referència a la

por anualidades con fecha final de diciembre de 2012.

RESULTANDO la propuesta de renovación del convenio y proyecto presentado por la Asociación Julia para la educación ambiental de fecha 3 de enero de 2012.

RESULTANDO que la subvención del ejercicio 2011 ha sido justificada correctamente en tiempo y forma.

CONSIDERANDO lo dispuesto en el art. 25.1 apartado k) de la Ley 7/85 de 2 de abril de Bases de Régimen Local, modificado por la Ley 11/99 de 21 de abril por el que el municipio, para la gestión de sus intereses y en el ámbito de sus competencias, puede promover toda clase de actividades y prestar cuantos servicios contribuyan a satisfacer las necesidades y aspiraciones de la comunidad vecinal.

CONSIDERANDO lo prevenido en el art. 88 de la Ley 30/92 de 26 de noviembre de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, modificado por la Ley 4/1999 de 13 de enero en relación a la terminación convencional del procedimiento por el que las Administraciones Públicas podrán celebrar acuerdos, pactos, convenios, así como del contenido mínimo de los mismos y que los mismos no supondrán alteración de las competencias atribuidas a los órganos administrativos.

CONSIDERANDO el art. 65 del Real Decreto 887/2006, de 21 de julio, en referencia al procedimiento de concesión directa de subvenciones a entidades.

CONSIDERANDO los arts. 213 y ss del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales, en

fiscalització d'actes susceptibles de produir obligacions de contingut econòmic per part de l'entitat local, tot això en concordança amb la base 59 de les Bases d'Execució del Pressupost Municipal.

ATÉS que el cost anual a sufragar per l'Ajuntament de forma directa ascendiria a 13.500 € per a l'any 2012 no existint despeses complementàries a justificar que es deriven del conveni , i sent esta quantitat la que s'ha de justificar al 100 %.

ATÉS allò que s'ha regulat en l'art 22.2 c de la Llei 38/2003 el projecte té un caràcter marcadament social i d'interés públic en pretendre la creació de projectes i iniciatives autònomes de caràcter mediambiental per a la recuperació de l'espai de l'horta com a lloc de producció, de recreació i de vertebració social.

ATÉS que l'esmentada Associació presenta declaració jurada de no estar sotmesa en cap de les circumstàncies previstes en l'art 13 de la Llei 38/2003 de 17 de novembre General de subvencions que determina la prohibició per a obtindre la condició de beneficiaris de subvencions

ATÉS l'informe de de fiscalització d'Intervenció sobre l'existència de crèdit en la partida 4330-48407 RC 6.031.

El Sr. Ramón es mostra a favor de l'acord, però emfatitza la necessitat que es complisquen els convenis, recordant que encara es deu diners d'anteriors subscrits amb esta associació.

referencia a la fiscalización de actos susceptibles de producir obligaciones de contenido económico por parte de la entidad local, todo ello en concordancia con la base 59 de las Bases de Ejecución del Presupuesto Municipal.

CONSIDERANDO que el coste anual a sufragar por el Ayuntamiento de forma directa ascendería a 13.500 € para el año 2012 no existiendo gastos complementarios a justificar que se deriven del convenio , y siendo esta cantidad la que se tiene que justificar al 100 %.

CONSIDERANDO lo regulado en el art 22.2 c de la Ley 38/2003 el proyecto tiene un carácter marcadamente social y de interés público al pretender la creación de proyectos e iniciativas autónomas de carácter medioambiental para la recuperación del espacio de la huerta como lugar de producción, de recreación y de vertebración social

CONSIDERANDO que la citada Asociación presenta declaración jurada de no estar incurso en ninguna de las circunstancias previstas en el art 13 de la Ley 38/2003 de 17 de noviembre General de subvenciones que determina la prohibición para obtener la condición de beneficiarios de subvenciones

CONSIDERANDO el informe de de fiscalización de Intervención sobre la existencia de crédito en la partida 4330-48407 RC 6.031.

El Sr. Ramón se muestra a favor del acuerdo, pero enfatiza la necesidad de que se cumplan los convenios, recordando que todavía se debe dinero de anteriores suscritos con esta asociación.

Les deliberacions poden ser consultades en la seua integritat en el diari de sessions creat a este efecte per acord plenari, amb data de 29 de febrer de 2012, i podran accedir a este a través de l'enllaç següent: <\\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto15promocioneconomicayempleo.mp3>

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <\\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto15promocioneconomicayempleo.mp3>

A la vista d'allò que s'ha exposat, de l'informe del cap de l'Àrea de Garantia Social i Ocupació, i del dictamen de la Comissió Informativa de Garantia Social i Ocupació, de data 21 de febrer del 2012, el Ple per unanimitat acorda:

PRIMER.- Aprovar la prorroga del Conveni de col·laboració entre l'Ajuntament de Paterna i L'ASSOCIACIÓ "JULIA PER A L'EDUCACIÓ MEDIAMBIENTAL" segons el tenor literal següent, després de modificació de tanques:

CONVENI DE COL·LABORACIÓ ENTRE L'AJUNTAMENT DE PATERNA I L'ASSOCIACIÓ "JULIA PER A L'EDUCACIÓ MEDIAMBIENTAL"

Paterna a de de 2012

INTERVENEN

D'una part, el Sr. Lorenzo Agustí Pons, en qualitat d'alcalde-president de l'Ajuntament de Paterna, actuant en nom i representació d'esta entitat amb domicili en plaça Enginyer Castell, 1 del municipi de Paterna (València).

D'una altra part, D. Fernando Gómez Racó, President de l'Associació "Julia per a l'Educació Mediambiental" nomenat en Assemblea General Extraordinària, el dia 1 de març del 2010 actuant en nom i representació d'esta entitat, amb domicili en Carrer Camí de Quart s/n de Paterna.

A la vista de lo expuesto, del informe del Jefe del Área de Garantía Social y Empleo, y del dictamen de la Comisión Informativa de Garantía Social y Empleo, de fecha 21 de febrero de 2012, el Pleno por unanimidad acuerda:

PRIMERO.- Aprobar la prorroga del Convenio de colaboración entre el Ayuntamiento de Paterna y LA ASOCIACIÓN "JULIA PARA LA EDUCACIÓN MEDIOAMBIENTAL" según el tenor literal siguiente, tras modificación de clausulas:

CONVENIO DE COLABORACIÓN ENTRE EL AYUNTAMIENTO DE PATERNA Y LA ASOCIACIÓN "JULIA PARA LA EDUCACIÓN MEDIOAMBIENTAL"

Paterna a de de 2012

INTERVIENEN

De una parte, D. Lorenzo Agustí Pons, en calidad de Alcalde-Presidente del Ayuntamiento de Paterna, actuando en nombre y representación de esta entidad con domicilio en Plaza Ingeniero Castell, 1 del municipio de Paterna (Valencia).

De otra parte, D. Fernando Gómez Rincón, Presidente de la Asociación "Julia para la Educación Medioambiental" nombrado en Asamblea General Extraordinaria, el día 1 de marzo de 2010 actuando en nombre y representación de esta entidad, con

domicilio en Calle Camino de Quart
s/n de Paterna..

MANIFESTEN

Que l'Associació "Julia per a l'Educació Mediambiental" té com a objectiu fomentar la participació, l'autoorganització i l'associacionisme amb la creació de projectes i iniciatives autònomes de caràcter mediambiental per a la recuperació de l'espai de l'horta com a lloc de producció, de recreació i de vertebració social, gestionant per a la consecució dels mateixos un hort d'oci, a través de què s'ensenyaran i difondran els principis filosòfics, científics i tècnics de cultiu en el que es basa el sistema agrícola ecològic.

L'Ajuntament de Paterna conscient del deteriorament i abandó que pateix l'horta valenciana actualment i sensibilitzat amb la conservació del paisatge cultural (valors agronòmics, culturals, naturals, paisatgístics) està interessat a difondre valors ecològics, històrics, socials, econòmics i educatius d'este espai agrícola protegit, així com les seues possibilitats d'ús social.

ACORDEN

Subscriure el present Conveni de Col·laboració, d'acord amb les següents

TANQUES:

PRIMERA.- El present Conveni té com a objecte fixar els termes de col·laboració de l'Ajuntament de Paterna per al finançament de les accions formatives i de foment de l'economia social, dirigits a desocupats, amb la finalitat d'intervindre en la prevenció de l'augment de la desocupació creant un espai alternatiu de promoció de l'ocupació local

SEGONA.- COMPROMISOS DE L'AJUNTAMENT

MANIFIESTAN

Que la Asociación "Julia para la Educación Medioambiental" tiene como objetivo fomentar la participación, la auto-organización y el asociacionismo con la creación de proyectos e iniciativas autónomas de carácter medioambiental para la recuperación del espacio de la huerta como lugar de producción, de recreación y de vertebración social, gestionando para la consecución de los mismos un huerto de ocio, a través del que se enseñarán y difundirán los principios filosóficos, científicos y técnicos de cultivo en lo que se basa el sistema agrícola ecológico.

El Ayuntamiento de Paterna consciente del deterioro y abandono que sufre la huerta valenciana actualmente y sensibilizado con la conservación del paisaje cultural (valores agronómicos, culturales, naturales, paisajísticos) está interesado en difundir valores ecológicos, históricos, sociales, económicos y educativos de este espacio agrícola protegido, así como sus posibilidades de uso social.

ACUERDAN

Suscribir el presente Convenio de Colaboración, de acuerdo con las siguientes

CLAÚSULAS:

PRIMERA.- El presente Convenio tiene como objeto fijar los términos de colaboración del Ayuntamiento de Paterna para la financiación de las acciones formativas y de fomento de la economía social, dirigidos a desempleados, con la finalidad de intervenir en la prevención del aumento del desempleo creando un espacio alternativo de promoción del empleo local

.-

L'Ajuntament de Paterna posarà a disposició de l'Associació durant la vigència del present conveni 2.724 m² terrenys en explotació, siti en les parcel·la 122 del polígon 11 del cadastre amb referència cadastral 46192A011001220000JG per a un ús exclusivament agrícola d'hortalisses, flors i fruits, producció de planta ornamental, hortícola i forestal, sent el tipus d'agricultura a practicar l'ecològica, basant-se en el Reglament CEWE 2092/1991 del Consell, sobre la producció agrícola ecològica i la seua indicació en els productes agraris i alimentaris, i Reglament NÚM. 123/2008 Reglament 404/2008 que modifiquen el Reglament anterior.

L'Ajuntament de Paterna designarà un Director Tècnic responsable com enllaç entre les activitats programades per l'associació en el municipi de Paterna per a un millor compliment dels seus fins, assumint el control i la gestió de les accions formatives.

L'Ajuntament es compromet a recolzar mitjançant una subvenció directa la programació formativa i de pràctiques presentada per l'associació per un valor de 13.500 €, amb càrrec ala partida 4330-48407

L'Associació "Julia per a l'Educació Mediambiental" es compromet a l'explotació dels terrenys destinant una zona de 40 m² a una AULA NATURA determinant-se com a centre formatiu les aules que pertanyen a l'Ajuntament de Paterna per a ús docent.

La utilització per a un curs d'alfabetització informàtica de l'aula de Noves Tecnologies siti en el centre Social Valentin Herraiz

SEGUNDA.- COMPROMISOS DEL AYUNTAMIENTO .-

El Ayuntamiento de Paterna pondrá a disposición de la Asociación durante la vigencia del presente convenio 2.724 m² terrenos en explotación, sito en las parcela 122 del polígono 11 del catastro con referencia catastral 46192A011001220000JG para un uso exclusivamente agrícola de hortalizas, flores y frutos, producción de planta ornamental, hortícola y forestal, siendo el tipo de agricultura a practicar la ecológica, en base al Reglamento CEWE 2092/1991 del Consejo, sobre la producción agrícola ecológica y su indicación en los productos agrarios y alimenticios, Y Reglamento N° 123/2008 Reglamento 404/2008 que modifican el Reglamento anterior.

El Ayuntamiento de Paterna designará un Director Técnico responsable como enlace entre las actividades programadas por la asociación en el municipio de Paterna para un mejor cumplimiento de sus fines, asumiendo el control y la gestión de las acciones formativas.

El Ayuntamiento se compromete a apoyar mediante una subvención directa la programación formativa y de prácticas presentada por la asociación por un valor de 13.500 €, con cargo ala partida 4330-48407

La Asociación "Julia para la Educación Medioambiental" se compromete a la explotación de los terrenos destinando una zona de 40 m² a una AULA NATURA determinándose como centro formativo las aulas que pertenecen al Ayuntamiento de Paterna para uso docente.

La utilización para un curso de alfabetización informática del aula de Nuevas Tecnologías sito en el centro Social Valentin Herraiz

L'Ajuntament de Paterna cedirà i facilitarà les ferramentes adquirides per als processos formatius per al compliment de l'objecte del present conveni .

TERCERA.- COMPROMISOS ASSOCIACIÓ

L'Associació "Julia per a l'Educació Mediambiental" podrà destinar els productes que s'obtinguen de l'explotació dels terrenys a la seua comercialització , podent obtenir la marca de distribució que derive del projecte TÚRIA NATURA acollit a la convocatòria LIFE+ , en cas de resolució aprobatoria .

L'Associació "Julia per a l'Educació Mediambiental" es compromet a realitzar durant l'any 2012 les accions formatives que a continuació es relacionen:

-Projectes formatius en agricultura ecològica i bioconstrucció de canyes per a 20 persones en situació de desocupació amb una duració aproximada de 6 mesos segons Certificat de Professionalitat i la gestió de la qual correspondrà a l'Ajuntament .

-Es realitzaran tallers , vídeo forum de dibuix , rutes pel Parc Natural del Túria amb el propòsit de difondre els valors ecològics, històrics, socials, culturals, econòmics i educatius d'este espai agrícola protegit, així com les seues possibilitats d'ús social.

- S'organitzaran visites a l'horta d'escolars dels centres educatius de Paterna , utilitzant esta com "aula de natura". Amb ella es pretén acostar a les escoles el coneixement del món agrícola. Els alumnes podran realitzar diferents tasques d'abonament, birbar, plantar, regar, recol·lectar... depenent de les

El Ayuntamiento de Paterna cederá y facilitará las herramientas adquiridas para los procesos formativos para el cumplimiento del objeto del presente convenio .

TERCERA .- COMPROMISOS ASOCIACION

La Asociación "Julia para la Educación Medioambiental" podrá destinar los productos que se obtengan de la explotación de los terrenos a su comercialización , pudiendo obtener la marca de distribución que derive del proyecto TURIA NATURA acogido a la convocatoria LIFE+ , en caso de resolución aprobatoria .

La Asociación "Julia para la Educación Medioambiental" se compromete a realizar durante el año 2012 las acciones formativas que a continuación se relacionan:

-Proyectos formativos en agricultura ecológica y bioconstrucción de cañas para 20 personas en situación de desempleo con una duración aproximada de 6 meses según Certificado de Profesionalidad y cuya gestión corresponderá al Ayuntamiento .

-Se realizarán talleres , video forum dibujo , rutas por el Parque Natural del Turia con el propósito de difundir los valores ecológicos, históricos, sociales, culturales, económicos y educativos de este espacio agrícola protegido, así como sus posibilidades de uso social.

- Se organizarán visitas a la huerta de escolares de los centros educativos de Paterna , utilizando ésta como "aula de naturaleza". Con ella se pretende acercar a las escuelas el conocimiento del mundo agrícola. Los alumnos podrán realizar diferentes tareas de abono, escardar, plantar, regar, recolectar... dependiendo de las necesidades del huerto el día de la

necessitats de l'hort el dia de la visita.

-

QUARTA.- Es crearà una Comissió de Seguiment per a la resolució d'aspectes que hagen d'esdevindre amb el desenvolupament del projectes, composta de 2 membres d'ambdós parts firmants.

CINQUENA.- Per al desenvolupament del projecte formatiu serà necessari la contractació d'un Coordinador i d'un Monitor el perfil de la qual serà determinat per la Comissió de Seguiment regulat en la tanca QUARTA.

SISENA.- Les parts establiran iniciatives de divulgació i difusió dels continguts d'este Conveni i de les seues actuacions, amb l'objecte de garantir el major grau de coneixement d'estos projectes per la societat i en particular pels propis interessats.

SETENA.- L'import d'este conveni com a subvenció directa ascendeix a **13.500 €** i s'abonarà anualment del Pressupost Municipal.

El 100% de la subvenció, que ascendeix a **13.500 €** es justificarà de la manera següent:

- El 50%, és a dir la quantitat de 6.750 €, s'alliberarà immediatament, a la firma del conveni.
- Una vegada justificada la primera entrega del 50% es procedirà a l'abonament de la resta del 50 % de la subvenció, és a dir 6.750 €.

La totalitat del 100% de la subvenció ha d'estar justificat abans del 31 de desembre del 2011.

HUITENA.- L'Associació "Julia per a l'Educació Mediambiental" justificarà la quantitat de 13.500 € mitjançant la presentació d'una memòria de les

visita.

CUARTA.- Se crearà una Comisión de Seguimiento para la resolución de aspectos que tengan que devenir con el desarrollo del proyectos ,compuesta de 2 miembros de ambas partes firmantes.

QUINTA .- Para el desarrollo del proyecto formativo será necesario la contratación de un Coordinador y de un Monitor cuyo perfil será determinado por la Comisión de Seguimiento regulado en la clausula CUARTA.

SEXTA.- Las partes establecerán iniciativas de divulgación y difusión de los contenidos de este Convenio y de sus actuaciones, con el objeto de garantizar el mayor grado de conocimiento de estos proyectos por la sociedad y en particular por los propios interesados.

SEPTIMA.- El importe de este convenio como subvención directa asciende a **13.500 €** y se abonará anualmente del Presupuesto Municipal.

El 100% de la subvención, que asciende a **13.500 €** se justificará del modo siguiente:

- El 50%, es decir la cantidad de 6.750 € , se librarà de inmediato, a la firma del convenio.
- Una vez justificada la primera entrega del 50% se procederà al abono del resto del 50 % de la subvención, es decir 6.750 €.

La totalidad del 100% de la subvención debe estar justificado antes del 31 de diciembre de 2011.

OCTAVA .- La Asociación "Julia para la Educación Medioambiental" justificarà la cantidad de 13.500 € mediante la presentación de una memoria de las actividades realizadas, fotocopias de los

activitats realitzades, fotocòpies dels butlletins de cotització a la Seguretat Social TC1 i TC2, nòmines del personal contractat i factures de material junt amb el control d'assistència dels beneficiaris , i/o factures d'execució de l'acció formativa que podrà ser controlat pel Director del Projecte que designarà l'Ajuntament .

NOVENA .- L'Associació "Julia para la Educación Medioambiental", amb subjecció a la normativa aplicable i en els termes d'este Conveni, s'obliga a l'estricta compliment de les instruccions de l'Ajuntament de Paterna en matèria de control, seguiment, avaluació i justificació de l'activitat i els resultats de la mateixa.

DESENA .- El beneficiari de l'acció formativa tindrà dret a percebre com a subvenció a l'estudi una ajuda segons allò que s'ha regulat en el Pla de Formació Municipal

ONZENA .- L'Ajuntament de Paterna no mantindrà amb els treballadors de l'Associació "Julia per a l'Educació Mediambiental" cap relació laboral ni qualsevol altre tipus de dependència.

DOTZENA .- El present Conveni entrarà en vigor en el moment de la seua firma i tindrà vigència fins al 31 de desembre del 2012 no sent susceptible de pròrroga.

A la finalització de l'exercici l'Associació haurà de presentar una memòria financera i d'activitats en què es relacione el grau de compliment dels objectius fixats.

boletines de cotització a la Seguridad Social TC1 y TC2, nóminas del personal contratado y facturas de material junto al control de asistencia de los beneficiarios , y/o facturas de ejecución de la acción formativa que podrá ser controlado por el Director del Proyecto que designará el Ayuntamiento .

NOVENA .- La Asociación "Julia para la Educación Medioambiental", con sujeción a la normativa aplicable y en los términos de este Convenio, se obliga al estricto cumplimiento de las instrucciones del Ayuntamiento de Paterna en materia de control, seguimiento, evaluación y justificación de la actividad y los resultados de la misma.

DECIMA .- El beneficiario de la acción formativa tendrá derecho a percibir como subvención al estudio una ayuda según lo regulado en el Plan de Formación Municipal

DECIMO PRIMERA .- El Ayuntamiento de Paterna no mantendrá con los trabajadores de la Asociación "Julia para la Educación Medioambiental" relación laboral alguna ni cualquier otro tipo de dependencia.

DECIMO SEGUNDA .- El presente Convenio entrará en vigor en el momento de su firma y tendrá vigencia hasta el 31 de diciembre de 2012 no siendo susceptible de prórroga.

A la finalización del ejercicio la Asociación deberá presentar una memoria financiera y de actividades en la que se relacione el grado de cumplimiento de los objetivos fijados.

DECIMO TERCERA .- Forma de

TRETZENA .- Forma de justificació:

CATORZENA .- L'incompliment d'algunes de les clàusules específiques donarà lloc a la rescissió del conveni i a les accions que si és el cas corresponguen.

Donada la naturalesa administrativa del present conveni, les qüestions litigioses que pogueren suscitar-se en la seua execució es resoldran davant de l'orde jurisdiccional contenciós administratiu.

Les parts, en prova de la seua conformitat, firmen el present conveni, en triplicat exemplar, en el lloc i data indicats en l'encapçalament.

Per l'Ajuntament de Paterna
l'Educació

Per l'Associació "Julia per a
Mediambiental"

Signat: Lorenzo Agustí Pons.

Signat: Fernando Gómez Racó.

Por el Ayuntamiento de Paterna
Educación Medioambiental

Por la Asociación "Julia para la

Fdo. Lorenzo Agustí Pons.

Fdo. Fernando Gómez Rincón.

SEGON.- Concedir subvenció a

SEGUNDO.- Conceder subvención a

justificación:

DECIMO CUARTA .- El incumplimiento de algunas de las cláusulas específicas dará lugar a la rescisión del convenio y a las acciones que en su caso correspondan. Dada la naturaleza administrativa del presente convenio, las cuestiones litigiosas que pudieran suscitarse en su ejecución se resolverán ante el orden jurisdiccional contencioso-administrativo.

Las partes, en prueba de su conformidad, firman el presente convenio, en triplicado ejemplar, en el lugar y fecha indicados en el encabezamiento.

l'Associació "Julia per a l'Educació Mediambiental" , per un import de 13.500 € per a l'execució del projecte que obra en l'expedient durant l'any 2012.

TERCER.- Designar Francisco Ibañez Adelantado, funcionari d'este Ajuntament, com a monitor del projecte de "agricultura ecològica, bioconstrucció amb canyes, economia social i manteniment de jardins i cases", per a impartir la formació pràctica i teòrica.

QUART.- Aprovar el gasto de 13.500 € a càrrec de l'aplicació 4330-48407 RC núm. 6.031.

CINQUÉ.- Procedir al pagament de la quantitat de 6.750 € a l'Associació "Julia per a l'Educació Mediambiental", corresponent al 50% de l'aportació total de l'Ajuntament, corresponent a la firma del conveni.

SISÉ.- Autoritzar el Sr. alcalde-president tan àmpliament com en dret procedisca per a la firma de l'esmentat conveni administratiu amb l'associació i de tots els documents siguin precisos que per a l'efectivitat dels drets i obligacions que es deriven de l'acord adoptat.

SETÉ .- Forma de justificació:

1.- Realitzar l'activitat o adoptar el comportament que fonamenta la concessió de la subvenció, per al coneixement i de la qual control per part de l'Ajuntament, hauran de presentar prèviament a la concessió de la subvenció una memòria explicativa de les activitats a realitzar en la que s'incloga pressupost detallat de les dites activitats.

2.- Acreditar davant de l'Ajuntament la realització de l'activitat o l'adopció del comportament, així com el compliment dels requisits i condicions que

la Asociación "Julia para la Educación Medioambiental" , por importe de 13.500 € para la ejecución del proyecto que obra en el expediente durante el año 2012.

TERCERO.- Designar a Francisco Ibañez Adelantado, funcionario de este Ayuntamiento, como monitor del proyecto de "agricultura ecológica, bioconstrucción con cañas, economía social y mantenimiento de jardines y casas", para impartir la formación práctica y teórica.

CUARTO.- Aprobar el gasto de 13.500 € con cargo a la aplicación 4330-48407 RC núm. 6.031.

QUINTO.- Proceder al pago de la cantidad de 6.750 € a la Asociación "Julia para la Educación Medioambiental", correspondiente al 50% de la aportación total del Ayuntamiento, correspondiente a la firma del convenio.

SEXTO .- Autorizar al Sr. Alcalde-Presidente tan ampliamente como en derecho proceda para la firma del citado convenio administrativo con la asociación y de cuantos documentos sean precisos para la efectividad de los derechos y obligaciones que se derivan del acuerdo adoptado.

SEPTIMO .- Forma de justificación:

1.- Realizar la actividad o adoptar el comportamiento que fundamenta la concesión de la subvención, para cuyo conocimiento y control por parte del Ayuntamiento, deberán presentar previamente a la concesión de la subvención una memoria explicativa de las actividades a realizar en la que se incluya presupuesto detallado de dichas actividades.

2.- Acreditar ante el Ayuntamiento la realización de la actividad o la adopción del comportamiento, así como el cumplimiento de los

determinen la concessió o gaudi d'ajuda.

3.- El sotmetiment a les actuacions de control financer que corresponen a la Intervenció, en relació amb les subvencions i ajudes concedides.

4.- Comunicar a l'Ajuntament la concessió de subvencions o ajudes per a la mateixa finalitat, procedent de qualsevol Administració o ens públic.

5.- Forma de justificació: Còpia diligenciada o original de les factures, nòmines del personal contractat i TC 1 i TC2 butlletins de la Seguretat Social.

No obstant quan el receptor de la subvenció siga una entitat pública o privada, la dita justificació podrà substituir-se per l'acord d'aprovació de la liquidació del pressupost que va servir de base per a la seua concessió, per l'òrgan competent segons els seus estatuts.

6.- Termini de justificació: Dins de l'any en què es van atorgar hauran de justificar l'aplicació dels fons rebuts davant del Servei que gestione el gasto, incorporant-se a l'expedient de la seua concessió.

Justificada esta, s'expedirà pel cap del servei que corresponga certificació que així ho acredite, i que es remetrà a la Intervenció en el termini d'un mes per a la seua fiscalització. En el supòsit que els fons rebuts no hagueren sigut utilitzats per a la finalitat prevista, el servei gestor exigirà el reintegrament de l'import no justificat, iniciant l'oportú expedient.

Per al no previst caldrà ajustar-se al que disposa la Llei 38/2003, de 17 de novembre, i el Reial Decret Legislatiu 887/2006, de 21 de juny,

requisitos y condiciones que determinen la concesión o disfrute de ayuda.

3.- El sometimiento a las actuaciones de control financiero que corresponden a la Intervención, en relación con las subvenciones y ayudas concedidas.

4.- Comunicar al Ayuntamiento la concesión de subvenciones o ayudas para la misma finalidad, procedente de cualquier Administración o Ente público.

5.- Forma de justificación: Copia diligenciada u original de las facturas, nóminas del personal contratado y TC 1 y TC2 boletines de la Seguridad Social.

No obstante cuando el receptor de la subvención sea una entidad pública o privada, dicha justificación podrá sustituirse por el acuerdo de aprobación de la liquidación del presupuesto que sirvió de base para su concesión, por el órgano competente según sus estatutos.

6.- Plazo de justificación: Dentro del año en que se otorgaron deberán justificar la aplicación de los fondos recibidos ante el Servicio que gestione el gasto, incorporándose al expediente de su concesión.

Justificada la misma, se expedirá por el Jefe del Servicio que corresponda certificación que así lo acredite, y que se remitirá a la Intervención en el plazo de un mes para su fiscalización. En el supuesto que los fondos recibidos no hubieran sido utilizados para la finalidad prevista, el servicio gestor exigirá el reintegro del importe no justificado, iniciando el oportuno expediente.

Para lo no previsto se estará a lo dispuesto en la Ley 38/2003, de 17 de noviembre, y el Real Decreto Legislativo 887/2006, de 21 de junio, por el que se aprueba el

pel qual s'aprova el Reglament de la Llei 38/2003, de 17 de novembre, General de Subvencions.

HUITÉ.- Donar-ne compte a la Intervenció de Fons i als interessats als efectes oportuns.

16é.-PROMOCIÓ ECONÒMICA I OCUPACIÓ.- APROVACIÓ SUBSCRIPCIÓ CONVENI DE COL·LABORACIÓ ENTRE L'AJUNTAMENT DE PATERNA I LA FUNDACIÓ SECRETARIAT GITANO DE LA COMUNITAT VALENCIANA.- Havent donat compte de la proposta de prorroga del Conveni de col·laboració entre l'Ajuntament de Paterna i la Fundació Secretariat Gitano de la Comunitat Valenciana per a l'any 2012.

VIST que l'Ajuntament de Paterna és conscient que la mediació en el mercat laboral i interacció social per part de les entitats locals o que actuen en l'àmbit local és un element fonamental i necessari en l'articulació de les polítiques de foment d'ocupació i millora integració social i problemes de desigualtat.

VIST l'interés mostrat per ambdós entitats a prorrogar el conveni de col·laboració subscrit entre ambdós entitats en data 23 de març del 2009 i la necessitat que existeix de mantindre interlocució amb els distints agents socials que possibiliten l'optimització de recursos, a fi de donar una resposta a la demanda que existeix entre desocupats/des, empresaris/àries, treballadors/es, etc.

VIST que és responsabilitat de les instàncies socials incloure la promoció de la integració i la lluita contra l'exclusió en totes les seues iniciatives i activitats.

VIST que la implantació de programes socials i d'ocupació és la millor i més segura salvaguarda contra

Reglamento de la Ley 38/2003, de 17 de noviembre, General de Subvenciones.

OCTAVO .- Dar cuenta a la Intervención de Fondos y a los interesados a los efectos oportunos.

16º.-PROMOCIÓN ECONÓMICA Y EMPLEO.- APROBACIÓN SUSCRIPCIÓN CONVENIO DE COLABORACIÓN ENTRE EL AYUNTAMIENTO DE PATERNA Y LA FUNDACIÓN SECRETARIADO GITANO DE LA COMUNIDAD VALENCIANA.- Dada cuenta de la propuesta de prorroga del Convenio de colaboración entre el Ayuntamiento de Paterna y la Fundación Secretariado Gitano de la Comunidad Valenciana para el año 2012.

RESULTANDO que el Ayuntamiento de Paterna es consciente de que la mediación en el mercado laboral e interacción social por parte de las entidades locales o que actúen en el ámbito local es un elemento fundamental y necesario en la articulación de las políticas de fomento de empleo y mejora integración social y problemas de desigualdad.

RESULTANDO el interés mostrado por ambas entidades en prorrogar el convenio de colaboración suscrito entre ambas entidades en fecha 23 de marzo de 2009 y la necesidad que existe de mantener interlocución con los distintos agentes sociales que posibiliten la optimización de recursos, con el fin de dar una respuesta a la demanda que existe entre desempleados/as, empresarios/as, trabajadores/as etc.

RESULTANDO que es responsabilidad de las instancias sociales incluir la promoción de la integración y la lucha contra la exclusión en todas sus iniciativas y actividades.

RESULTANDO que la implantación de programas sociales y de empleo es la mejor y más segura salvaguardia contra la exclusión social en la

l'exclusió social en la mesura que aquell és la principal font de percepció d'ingressos econòmics així com un important llit de normalització i comunicació social

medida en que aquél es la principal fuente de percepción de ingresos económicos así como un importante cauce de normalización y comunicación social

VIST que la present prorroga al Conveni té com a objecte fixar els termes de col·laboració d'Ajuntament de Paterna per al finançament de les accions que es dirigiran a la Població Gitana en el marc d'un Programa d'intervenció social integral durant l'any 2.010 fins a l'any 2012 i que és gestionat per la Fundació Secretariat Gitano en el marc de les actuacions del Programa Operatiu de Lluita contra la Discriminació 2007-2013.

RESULTANDO que la presente prorroga al Convenio tiene como objeto fijar los términos de colaboración de Ayuntamiento de Paterna para la financiación de las acciones que se dirigirán a la Población Gitana en el marco de un Programa de intervención social integral durante el año 2.010 hasta el año 2.012 y que es gestionado por la Fundación Secretariado Gitano en el marco de las actuaciones del Programa Operativo de Lucha contra la Discriminación 2007-2013.

VIST que la Fundació Secretariado Gitano, desenvolupa des de l'any 2.006 en el barri de la Coma accions en el camp de la salut i la Prevenció de Drogodependències que han sigut avaluades de forma molt positiva., i a partir de l'any 2008, les accions que es desenvolupen en el programa d'INTERVENCIÓ SOCIAL INTEGRAL, encaminades a facilitar la incorporació social de la comunitat gitana.

RESULTANDO que la Fundación Secretariado Gitano, viene desarrollando desde el año 2.006 en el barrio de la Coma acciones en el campo de la salud y la Prevención de Drogodependencias que han sido evaluadas de forma muy positiva., y a partir del año 2008, las acciones que se desarrollan en el programa de INTERVENCIÓN SOCIAL INTEGRAL, encaminadas a facilitar la incorporación social de la comunidad gitana.

VIST que la subvenció concedida a la Fundació Secretariado Gitano per a l'any 2009 ha sigut justificada correctament i consta en l'expedient.

RESULTANDO que la subvención concedida a la Fundación Secretariado Gitano para el año 2009 ha sido justificada correctamente y consta en el expediente.

ATÉS el que disposa l'art. 25.1 apartat k) de la Llei 7/85 de 2 d'abril de Bases de Règim Local, modificat per la Llei 11/99 de 21 d'abril pel qual el municipi, per a la gestió dels seus interessos i en l'àmbit de les seues competències, pot promoure qualsevol classe d'activitats i prestar tots els servicis que contribuïsqen a satisfer les necessitats i aspiracions de la comunitat veïnal.

CONSIDERANDO lo dispuesto en el art. 25.1 apartado k) de la Ley 7/85 de 2 de abril de Bases de Régimen Local, modificado por la Ley 11/99 de 21 de abril por el que el municipio, para la gestión de sus intereses y en el ámbito de sus competencias, puede promover toda clase de actividades y prestar cuantos servicios contribuyan a satisfacer las necesidades y aspiraciones de la comunidad vecinal.

CONSIDERANDO que se cumplen los

ATÉS que es compleixen els requisits establits en l'art. 22.2 c de la Llei 38/2003 General de Subvencions quant a les raons d'interés públic, humanitari i social, ja que el conveni estableix unes línies de cooperació tendent a unir els seus esforços de cara a possibilitar una major inserció social i laboral de la comunitat gitana, que comporte la posada en pràctica de les directrius del Pla d'Acció per a l'Ocupació del Regne d'Espanya així com complir al que estableix l'article 25 de la Llei 5/1997 de 25 de Juny per la qual es regula el Sistema de Serveis Socials de la Comunitat Valenciana en què s'estableix que hauran de dur-se a terme mesures que generen una igualtat social real i efectiva tant per als individus pertanyents a minories ètniques com per als grups en què estos s'integren.

ATÉS allò que s'ha previngut en l'art. 88 de la Llei 30/92 de 26 de novembre de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, modificat per la Llei 4/1999 de 13 de gener en relació a la terminació convencional del procediment pel qual les Administracions Públiques podran celebrar acords, pactes, convenis, així com del contingut mínim d'estos i que no suposaran una alteració de les competències atribuïdes als òrgans administratius.

ATÉS que la Fundació Secretariado Gitano de Valencia va justificar la subvenció corresponent a l'any 2011 en temps i forma i que no està sotmesa en les prohibicions establides en l'art. 13 de la llei 38/2003, de 17 de novembre, General de Subvencions.

requisitos establecidos en el art. 22.2 c de la Ley 38/2003 General de Subvenciones en cuanto a las razones de interés público, humanitario y social, ya que el convenio establece unas líneas de cooperación tendente a aunar sus esfuerzos de cara a possibilitar una mayor inserción social y laboral de la comunidad gitana, que conlleve la puesta en práctica de las Directrices del Plan de Acción para el Empleo del Reino de España así como dar cumplimiento a lo establecido en el artículo 25 de la Ley 5/1997 de 25 de Junio por la que se regula el Sistema de Servicios Sociales de la Comunidad Valenciana en el que se establece que deberán llevarse a cabo medidas que generen una igualdad social real y efectiva tanto para los individuos pertenecientes a minorías étnicas como para los grupos en que éstos se integran.

CONSIDERANDO lo prevenido en el art. 88 de la Ley 30/92 de 26 de noviembre de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, modificado por la Ley 4/1999 de 13 de enero en relación a la terminación convencional del procedimiento por el que las Administraciones Públicas podrán celebrar acuerdos, pactos, convenios, así como del contenido mínimo de los mismos y que los mismos no supondrán alteración de las competencias atribuidas a los órganos administrativos.

CONSIDERANDO que la Fundación Secretariado Gitano de Valencia justificó la subvención correspondiente al año 2011 en tiempo y forma y que no está incurso en las prohibiciones establecidas en el art. 13 de la ley 38/2003, de 17 de noviembre, General de Subvenciones.

ATÉS que el cost anual a
CONSIDERANDO que el coste anual a sufragar por el Ayuntamiento

sufragar per l'Ajuntament per a l'any 2012 ascendirà a 60.000,00 € anuals, fonamentalment per a la contractació d'un mediador i un orientador.

ATÉS que hi ha consignació pressupostària en l'aplicació 4330-48407 RC 6.030.

ATÉS l'informe de fiscalització de la Intervenció de Fons.

La Sra. Ripoll es mostra a favor de l'acord a adoptar, si bé critica la integració de fundacions per membres de les llistes del Grup Popular, i s'entén com una forma de "clientelisme". Finalitza lloant la labor que du a terme la fundació en pro de la integració del barri de la Coma.

L'Alcalde destaca igualment la gran labor de la fundació i precisa que en la mateixa també hi ha un militant d'EUPV o de Compreeels meus per Paterna.

para el año 2012 ascenderá a 60.000,00 € anuales, fundamentalmente para la contratación de un mediador y un orientador.

CONSIDERANDO que existe consignación presupuestaria en la aplicación 4330-48407 RC 6.030.

CONSIDERANDO el informe de fiscalización de la Intervención de Fondos.

La Sra. Ripoll se muestra a favor del acuerdo a adoptar, si bien critica la integración de fundaciones por miembros de las listas del Grupo Popular, entendiéndolo como una forma de "clientelismo". Finaliza alabando la labor que lleva a cabo la fundación en pro de la integración del Barrio de la Coma.

El Alcalde destaca igualmente la gran labor de la fundación y precisa que en la misma también hay un militante de EUPV o de Compromís per Paterna.

Les deliberacions poden ser consultades en la seua integritat al diari de sessions creat a l'efecte per acord plenari, amb data de 29 de febrer de 2012, i es podrà accedir a este mitjançant el següent enllaç: <\\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto16promocioneconomicayempleo.mp3>

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <\\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto16promocioneconomicayempleo.mp3>

A la vista d'allò que s'ha exposat, de l'informe del Cap de l'Àrea de Garantia Social i Ocupació i del dictamen de la Comissió Informativa de Garantia Social i Ocupació, amb data 21 de febrer del 2012, el Ple per unanimitat acorda:

A la vista de lo expuesto, del informe del Jefe del Área de Garantía Social y Empleo y del dictamen de la Comisión Informativa de Garantía Social y Empleo, de fecha 21 de febrero de 2012, el Pleno por unanimidad acuerda:

PRIMER: Prorrogar el Conveni de col·laboració subscrit entre la Fundació Secretariat Gitano i l'Ajuntament de Paterna fins al 31 de desembre del 2012, segons el tenor literal següent

PRIMERO: Prorrogar el Convenio de colaboración suscrito entre la Fundación Secretariado Gitano y el Ayuntamiento de Paterna hasta el 31 de diciembre de 2012, según el tenor literal siguiente

PRORROGA CONVENI DE COL·LABORACIÓ ENTRE L'AJUNTAMENT DE PATERNA I LA FUNDACIÓ SECRETARIAT GITANO

PRORROGA CONVENIO DE COLABORACIÓN ENTRE EL AYUNTAMIENTO DE PATERNA Y LA FUNDACIÓN SECRETARIADO GITANO

Paterna a

Paterna a

INTERVENEN

INTERVIENEN

D'una banda, l'Excm. Sr. Lorenzo Agustí, alcalde-president, en nom i representació de l'Ajuntament de Paterna,

Por una parte, el Excmo. Sr. D. Lorenzo Agustí, Alcalde-Presidente, en nombre y representación del Ayuntamiento de Paterna,

I d'altra banda, el Sr. Isidro Rodriguez, en qualitat de Director de la Fundació Secretariado Gitano, anomenat en Assemblée General Ordinària, l'11 de desembre de 1998. La Fundació Secretariado Gitano té com a finalitat fonamental la promoció integral de la comunitat gitana des del reconeixement de la seua identitat cultural.

Y por otra parte, D. Isidro Rodriguez, en calidad de Director de la Fundación Secretariado Gitano, nombrado en Asamblea General Ordinaria, el 11 de diciembre de 1998. La Fundación Secretariado Gitano tiene como fin fundamental la promoción integral de la comunidad gitana desde el reconocimiento de su identidad cultural.

MANIFESTEN

MANIFIESTAN

PRIMER.- Que la construcció d'una Europa moderna, cohesionada i socialment integrada passa per l'extensió de la llibertat, la justícia, la igualtat i la solidaritat entre totes les persones,

PRIMERO.- Que la construcción de una Europa moderna, cohesionada y socialmente integrada pasa por la extensión de la libertad, la justicia, la igualdad y la solidaridad entre todas las personas,

per a la qual cosa és necessari remoure i eliminar els obstacles de qualsevol classe que impedeixen o limiten encara l'exercici dels drets dels ciutadans, la plena participació de tots en el curs ordinari de la vida social i l'accés en igualtat de condicions als béns i serveis de la comunitat.

SEGON.- Que és responsabilitat de les instàncies socials incloure la promoció de la integració i la lluita contra l'exclusió en totes les seues iniciatives i activitats, perquè la fractura social que suposa la marginació i la postergació de grups o comunitats de ciutadans constitueix una contradicció amb els principis i pràctiques que han d'informar les societats democràtiques avançades.

TERCER.- Que la nova societat basada en el coneixement, com expressament es reconeix en el document de Conclusions del Consell Europeu de Lisboa de 23 i 24 de març del 2000, ofereix un enorme potencial per a reduir l'exclusió social, tant mitjançant la creació de condicions econòmiques que redunden en una major prosperitat de què no queden marginats cap grup o comunitat, com promovent noves formes de participació en la societat.

para lo cual es necesario remover y eliminar los obstáculos de toda clase que impiden o limitan todavía el ejercicio de los derechos de los ciudadanos, la plena participación de todos en el curso ordinario de la vida social y el acceso en igualdad de condiciones a los bienes y servicios de la comunidad.

SEGUNDO.- Que es responsabilidad de las instancias sociales incluir la promoción de la integración y la lucha contra la exclusión en todas sus iniciativas y actividades, pues la fractura social que supone la marginación y la postergación de grupos o comunidades de ciudadanos constituye una contradicción con los principios y prácticas que deben informar las sociedades democráticas avanzadas.

TERCERO.- Que la nueva sociedad basada en el conocimiento, como expresamente se reconoce en el documento de Conclusiones del Consejo Europeo de Lisboa de 23 y 24 de marzo de 2000, ofrece un enorme potencial para reducir la exclusión social, tanto mediante la creación de condiciones económicas que redunden en una mayor prosperidad de la que no queden marginados ningún grupo o comunidad, como promoviendo nuevas formas de participación en la sociedad.

QUART.- Que la societat del coneixement no garanteix la igualtat i la participació social, per si sola, sinó que introdueix el risc que es produïsquen diferències cada vegada majors entre els que tenen accés als nous coneixements i els que, per partir d'una situació d'objectiva desavantatge, queden al marge de les noves oportunitats. Per a evitar este risc cert i aprofitar al màxim este nou potencial han de fer-se esforços per a millorar les qualificacions, promoure un accés ampli als coneixements i lluitar contra la desocupació.

CINQUÉ.- Que la implantació de programes socials i d'ocupació és la millor i més segura salvaguarda contra l'exclusió social en la mesura que aquell és la principal font de percepció d'ingressos econòmics així com un important llit de normalització i comunicació social. Per als grups vulnerables o en risc d'exclusió l'ocupació i la formació constitueixen factors essencials per al seu procés d'integració i plena participació.

SISÉ.- Que les parts intervinents convenen en la necessitat establir una cooperació tendent a unir els seus esforços de cara a possibilitar

CUARTO.- Que la sociedad del conocimiento no garantiza la igualdad y la participación social, por sí sola, sino que introduce el riesgo de que se produzcan diferencias cada vez mayores entre quienes tienen acceso a los nuevos conocimientos y los que, por partir de una situación de objetiva desventaja, quedan al margen de las nuevas oportunidades. Para evitar este riesgo cierto y aprovechar al máximo este nuevo potencial deben hacerse esfuerzos para mejorar las cualificaciones, promover un acceso amplio a los conocimientos y luchar contra el desempleo.

QUINTO.- Que la implantación de programas sociales y de empleo es la mejor y más segura salvaguardia contra la exclusión social en la medida en que aquél es la principal fuente de percepción de ingresos económicos así como un importante cauce de normalización y comunicación social. Para los grupos vulnerables o en riesgo de exclusión el empleo y la formación constituyen factores esenciales para su proceso de integración y plena participación.

SEXTO.- Que las partes intervinientes convienen en la necesidad de establecer una cooperación tendente a aunar sus esfuerzos de cara a

una major inserció social i laboral de la comunitat gitana, que comporte la posada en pràctica de les Directrius del Pla d'Acció per a l'Ocupació del Regne d'Espanya així com complir al que establix l'article 25 de la Llei 5/1997 de 25 de Juny per la qual es regula el Sistema de Serveis Socials de la Comunitat Valenciana en què s'estableix que hauran de dur-se a terme mesures que generen una igualtat social real i efectiva tant per als individus pertanyents a minories ètniques com per als grups en què estos s'integren.

posibilitar una mayor inserción social y laboral de la comunidad gitana, que conlleve la puesta en práctica de las Directrices del Plan de Acción para el Empleo del Reino de España así como dar cumplimiento a lo establecido en el artículo 25 de la Ley 5/1997 de 25 de Junio por la que se regula el Sistema de Servicios Sociales de la Comunidad Valenciana en el que se establece que deberán llevarse a cabo medidas que generen una igualdad social real y efectiva tanto para los individuos pertenecientes a minorías étnicas como para los grupos en que éstos se integran.

Les parts coincideixen que la situació de la població gitana del Municipi de Paterna, amb baixos nivells d'instrucció i altes taxes de desocupació, requereix la posada en marxa de mesures actives en els camps de l'educació, el benestar social, la promoció de la salut i la formació i l'ocupació per a una completa incorporació social. En este sentit, es considera les persones gitanes com un grup específic, el procés d'inserció laboral del qual requereix, segons manifesten els experts, i donades les seues peculiaritats i diferències culturals, un tractament especialitzat i integral, que ha de ser impulsat de forma positiva amb

Las partes coinciden en que la situación de la población gitana del Municipio de Paterna, con bajos niveles de instrucción y altas tasas de desempleo, requiere la puesta en marcha de medidas activas en los campos de la educación, el bienestar social, la promoción de la salud y la formación y el empleo para una completa incorporación social. En este sentido, se considera a las personas gitanas como un grupo específico, cuyo proceso de inserción laboral requiere, según manifiestan los expertos, y dadas sus peculiaridades y diferencias culturales, un tratamiento especializado e integral, que debe ser impulsado de forma positiva con

una política global, de manera que se superen actuacions parcials o fragmentades, així com el risc de la dispersió dels recursos disponibles.

SETÉ.- Que, en atenció a estes consideracions, atés que les parts esmentades comparteixen els plantejaments fins ací exposats i estant interessades a unir esforços per a millorar la capacitat d'integració social de la comunitat gitana.

ACORDEN

Subscriure la present pròrroga del Conveni de Col·laboració, d'acord amb les següents

CLÀUSULES:

PRIMERA.- La present pròrroga del Conveni té com a objecte fixar els termes de col·laboració d'Ajuntament de Paterna per al finançament de les accions que es dirigiran a la població gitana en el marc d'un programa d'intervenció social integral durant l'any 2010 fins a l'any 2012 i que és gestionat per la Fundació Secretariat Gitano en el marc de les actuacions **del Programa Operatiu de Lluita contra la Discriminació 2007-2013.**

SEGONA.- La Fundació Secretariat Gitano, desenvolupa des de l'any 2006

una política global, de modo que se superen actuaciones parciales o fragmentadas, así como el riesgo de la dispersión de los recursos disponibles.

SÉPTIMO.- Que, en atención a estas consideraciones, dado que las partes citadas comparten los planteamientos hasta aquí expuestos y estando interesadas en aunar esfuerzos para mejorar la capacidad de integración social de la comunidad gitana.

ACUERDAN

Suscribir la presente prórroga del Convenio de Colaboración, de acuerdo con las siguientes

CLAÚSULAS:

PRIMERA.- La presente prórroga del Convenio tiene como objeto fijar los términos de colaboración de Ayuntamiento de Paterna para la financiación de las acciones que se dirigirán a la población gitana en el marco de un programa de intervención social integral durante el año 2010 hasta el año 2012 y que es gestionado por la Fundación Secretariado Gitano en el marco de las actuaciones **del Programa Operativo de Lucha contra la Discriminación 2007-2013.**

SEGUNDA.- La Fundación Secretariado Gitano, viene desarrollando desde el

en el barri de la Coma accions en el camp de la salut i la Prevenció de Drogodependències que han sigut avaluades de forma molt positiva.

TERCERA.- La Fundació Secretariado Gitano, en el marc d'este programa desenvolupa en la ciutat de Paterna, i més concretament en el barri la Coma des de l'any 2008, les accions que es desenvolupen en el programa d'INTERVENCIÓ SOCIAL INTEGRAL, encaminades a facilitar la incorporació social de la comunitat gitana, i les accions es concreten en:

- Implantació del **PROGRAMA D'ACCÉS A L'OCUPACIÓ**, denominat "ACCEDER". Dins d'este programa s'implantarán les accions següents:

- o ACCIONS PREACCEDIR: són aquelles accions d'intervenció social que incideixen sobre aquelles carències i necessitats d'una bona part de la població gitana que necessita una intervenció més integral i que d'una resposta a aquells aspectes més "prelaborals" i socials que influeixen notablement en els nivells d'empleabilitat.

año 2006 en el barrio de la Coma acciones en el campo de la salud y la Prevención de Drogodependencias que han sido evaluadas de forma muy positiva.

TERCERA.- La Fundación Secretariado Gitano, en el marco de este programa desarrolla en la ciudad de Paterna, y más concretamente en el barrio la Coma desde el año 2008, las acciones que se desarrollan en el programa de INTERVENCIÓN SOCIAL INTEGRAL, encaminadas a facilitar la incorporación social de la comunidad gitana, y las acciones se concretan en:

- Implantación del **PROGRAMA DE ACCESO AL EMPLEO**, denominado "ACCEDER". Dentro de este programa se implantarán las siguientes acciones:

- o ACCIONES PREACCEDER: son aquellas acciones de intervención social que inciden sobre aquellas carencias y necesidades de una buena parte de la población gitana que necesita una intervención más integral y que de una respuesta a aquellos aspectos más "prelaborales" y sociales que influyen notablemente en los niveles de empleabilidad.

(alfabetització, formació cultural tallers prelaborals, entrenament en habilitats socials, educació per a la salut, tutoritzacions,...)

- o ACCIONS "ACCEDER": accions encaminades a proporcionar formació professional ocupacional, prospecció, orientació laboral, acompanyament en l'accés a l'ocupació facilitant la incorporació de la població gitana a l'ocupació per compte d'altri.

- o ACCIONS SENSIBILITZACIÓ: accions de sensibilització dirigides a empresaris, ens públics, a la societat en general, estudis i investigacions i metodologies a aplicar als programes.

- **PROGRAMA DE PREVENCIÓ DE DROGUES I VIH/SIDA:** accions de sensibilització i prevenció de Drogues i de VIH/SIDA. Estes accions estaran canalitzades amb la creació d'un PUNT D'INFORMACIÓ DE SALUT situat en el barri la Coma.

(alfabetización, formación cultural talleres prelaborales, entrenamiento en habilidades sociales, educación para la salud, tutorizaciones,...)

- o ACCIONES "ACCEDER": acciones encaminadas a proporcionar formación profesional ocupacional, prospección, orientación laboral, acompañamiento en el acceso al empleo facilitando la incorporación de la población gitana al empleo por cuenta ajena.

- o ACCIONES SENSIBILIZACIÓN: acciones de sensibilización dirigidas a empresarios, entes públicos, a la sociedad en general, estudios e investigaciones y metodologías a aplicar a los programas.

- **PROGRAMA DE PREVENCIÓN DE DROGAS Y VIH/SIDA:** acciones de sensibilización y prevención de Drogas y de VIH/SIDA. Estas acciones estarán canalizadas con la creación de un PUNTO DE INFORMACIÓN DE SALUD situado en el barrio la Coma.

- **PROGRAMA DE APOYO A LA FAMILIA Y LA INFANCIA DESFAVORECIDA:** Se

- **PROGRAMA DE SUPORT A LA FAMÍLIA I LA INFÀNCIA DESAFAVORIDA:** Es tracta d'accions de suport i seguiment a les famílies en situacions desfavorides amb memores amb accions de suport que van des d'ajudes per a alimentació i higiene, roba escolar o suport psicològic.

- o **PROGRAMA D'EDUCACIÓ I REFORÇ ESCOLAR:** Són accions de suport els menors que presenten retard escolar, absentisme escolar, fracàs escolar, etc. Les accions es desenvoluparien tant en els centres i IES com en els locals de la Fundació.

- o **PROGRAMA D'ATENCIÓ BÀSICA:** Accions de suport i seguiment a qualsevol demanda que les persones presenten.

- Per a la realització de tots estos programes es formarà un equip bàsic de treball format pels següents professionals:

- o Un treballador Social.
- o Un orientador Laboral
- o Un mediador laboral i de

trata de Acciones de apoyo y seguimiento a las familias en situaciones desfavorecidas con memores con acciones de apoyo que van desde ayudas para alimentación e higiene, ropa escolar o apoyo psicológico.

- o **PROGRAMA DE EDUCACIÓN Y REFUERZO ESCOLAR:** Son acciones de apoyo los menores que presentan retraso escolar, absentismo escolar, fracaso escolar, etc. Las acciones se desarrollarían tanto en los centros e IES como en los locales de la Fundación.

- o **PROGRAMA DE ATENCIÓN BÁSICA:** Acciones de apoyo y seguimiento a cualquier demanda que las personas presentan.

- Para la realización de todos estos programas se formará un equipo básico de trabajo formado por los siguientes profesionales:

- o Un trabajador Social.
- o Un orientador Laboral
- o Un mediador Laboral y de salud
- o Un psicólogo.
- o Un maestro.

salut

- o Un psicòleg.
- o Un mestre.
- o Un coordinador de programa.

QUARTA .- Els locals on s'implantarán els programes són de titularitat d'IVADIS situats en el carrer Borriana, 59 del barri la Coma de Paterna. L'Ajuntament s'encarregarà de dotar de tot el que és necessari per al desenvolupament del Programa.

CINQUENA.- L'Ajuntament aportarà l'any 2012 per al desenvolupament del projecte un total de 60.000,00 €.

Així doncs, l'Ajuntament facilitarà a través dels seus Centres i Programes Municipals la col·laboració necessària per a dur a terme en les millors condicions les actuacions d'este conveni. Per a portar totes estes actuacions és necessària la coordinació amb la xarxa municipal de centres de serveis socials de l'Ajuntament de Paterna.

SISENA.- L'import de la pròrroga del conveni s'abonarà anualment del Pressupost Municipal, en els termes

- o Un coordinador de programa.

CUARTA .- Los locales donde se implantarán los programas son de titularidad de IVADIS situados en la calle Burriana, 59 del barrio la Coma de Paterna. El Ayuntamiento se encargará de dotar de todo lo necesario para el desarrollo del Programa.

QUINTA.- El Ayuntamiento aportará en el año 2012 para el desarrollo del proyecto un total de 60.000,00 €.

Así mismo el Ayuntamiento facilitará a través de sus Centros y Programas Municipales la colaboración necesaria para llevar a cabo en las mejores condiciones las actuaciones de este convenio. Para llevar todas estas actuaciones es necesaria la coordinación con la red municipal de centros de servicios sociales del Ayuntamiento de Paterna.

SEXTA.- El importe de la pròrroga del convenio se abonará anualmente del Presupuesto Municipal, en los siguientes términos:

60% que se librará de inmediato, a la firma del convenio.

Un 25% se abonará tras la aportación y comprobación de la documentación justificativa de la suma librada.

El 15% restante se abonará en cuanto

següents:

60% que es lliurarà immediatament, a la firma del conveni.

Un 25% s'abonarà després de l'aportació i comprovació de la documentació justificativa de la suma lliurada.

El 15% restant s'abonarà en quant es justifique el compliment del conveni.

SETENA.- S'incentivarà per les parts firmants la promoció d'aquelles iniciatives que tinguin la finalitat de la inserció de les persones gitanes joves desocupades i en situació d'exclusió social. Es prestarà especial importància al foment dels serveis de proximitat i a les ocupacions i ocupacions lligades a estes activitats.

HUITENA.- La Fundació Secretariat Gitano, amb subjecció a la normativa aplicable i en els termes d'esta pròrroga del Conveni, s'obliga a l'estricta compliment de les instruccions de l'Ajuntament de Paterna i del Fons Social Europeu en matèria de control, seguiment, avaluació i justificació de l'activitat i els resultats d'esta.

NOVENA.-

Forma de justificació:

1.- Realitzar l'activitat o

se justifique el cumplimiento de lo conveniado.

SÉPTIMA.- Se incentivará por las partes firmantes la promoción de aquellas iniciativas que tengan la finalidad de la inserción de las personas gitanas jóvenes desempleadas y en situación de exclusión social. Se prestará especial importancia al fomento de los servicios de proximidad y a los empleos y ocupaciones ligadas a estas actividades.

OCTAVA.- La Fundación Secretariado Gitano, con sujeción a la normativa aplicable y en los términos de esta pròrroga del Convenio, se obliga al estricto cumplimiento de las instrucciones del Ayuntamiento de Paterna y del Fondo Social Europeo en materia de control, seguimiento, evaluación y justificación de la actividad y los resultados de la misma.

NOVENA.- Forma de justificación:

1.- Realizar la actividad o adoptar el comportamiento que fundamenta la concesión de la subvención, para cuyo conocimiento y control por parte del Ayuntamiento, deberán presentar previamente a la concesión de la subvención una memoria explicativa de las actividades a realizar en la que se incluya presupuesto detallado de

adoptar el comportament que fonamenta dichas actividades.

la concessió de la subvenció, per al coneixement i de la qual control per part de l'Ajuntament, hauran de presentar prèviament a la concessió de la subvenció una memòria explicativa de les activitats a realitzar en la que s'incloga pressupost detallat de les dites activitats.

2.- Acreditar trimestralment davant de l'Ajuntament la realització de l'activitat o l'adopció del comportament, així com el compliment dels requisits i condicions que determinen la concessió o gaudi d'ajuda.

3.- El sotmetiment a les actuacions de control financer que corresponen a la Intervenció, en relació amb les subvencions i ajudes concedides.

4.- Comunicar a l'Ajuntament la concessió de subvencions o ajudes per a la mateixa finalitat, que procedirà de qualsevol Administració o ens públic.

5.- Forma de justificació: còpia diligenciada o original de les factures, nòmines del personal contractat i TC 1 i TC 2 butlletins de la Seguretat Social.

2.- Acreditar trimestralmente ante el Ayuntamiento la realización de la actividad o la adopción del comportamiento, así como el cumplimiento de los requisitos y condiciones que determinen la concesión o disfrute de ayuda.

3.- El sometimiento a las actuaciones de control financiero que corresponden a la Intervención, en relación con las subvenciones y ayudas concedidas.

4.- Comunicar al Ayuntamiento la concesión de subvenciones o ayudas para la misma finalidad, procedente de cualquier Administración o Ente público.

5.- Forma de justificación: Copia diligenciada u original de las facturas, nóminas del personal contratado y TC 1 y TC2 boletines de la Seguridad Social.

No obstante cuando el receptor de la subvención sea una entidad pública o privada, dicha justificación podrá sustituirse por el acuerdo de aprobación de la liquidación del presupuesto que sirvió de base para su concesión, por el órgano competente según sus estatutos.

No obstant quan el receptor de la

subvenció siga una entitat pública o privada, la dita justificació podrà substituir-se per l'acord d'aprovació de la liquidació del pressupost que va servir de base per a la seua concessió, per l'òrgan competent segons els seus estatuts.

6.- Termini de justificació: Dins de l'any en què es van atorgar hauran de justificar l'aplicació dels fons rebuts davant del Servei que gestione la despesa, i s'incorporarà a l'expedient de la seua concessió.

Justificada esta, s'expedirà pel cap d'Àrea que corresponga una certificació que així ho acredite, i que es remetrà a la Intervenció en el termini d'un mes per a la seua fiscalització. En el supòsit que els fons rebuts no hagueren sigut utilitzats per a la finalitat prevista, el servei gestor exigirà el reintegrament de l'import no justificat, iniciant l'oportú expedient.

Per allò no previst caldrà ajustar-se al que disposa la Llei 38/2003, de 17 de novembre, i el Reial Decret Legislatiu 887/2006, de 21 de juny, pel qual s'aprova el Reglament de la Llei 38/2003, de 17 de novembre, General de Subvencions.

6.- Plazo de justificación: Dentro del año en que se otorgaron deberán justificar la aplicación de los fondos recibidos ante el Servicio que gestione el gasto, incorporándose al expediente de su concesión.

Justificada la misma, se expedirá por el Jefe de Area que corresponda certificación que así lo acredite, y que se remitirá a la Intervención en el plazo de un mes para su fiscalización. En el supuesto que los fondos recibidos no hubieran sido utilizados para la finalidad prevista, el servicio gestor exigirá el reintegro del importe no justificado, iniciando el oportuno expediente.

Para lo no previsto se estará a lo dispuesto en la Ley 38/2003, de 17 de noviembre, y el Real Decreto Legislativo 887/2006, de 21 de junio, por el que se aprueba el Reglamento de la Ley 38/2003, de 17 de noviembre, General de Subvenciones.

DECIMA.- las partes establecerán iniciativas de divulgación y difusión de los contenidos de esta prórroga del Convenio y de sus actuaciones, con el objeto de garantizar el mayor grado de conocimiento de estos proyectos por la sociedad y en particular por los propios

DESENA.- les parts establiran iniciatives de divulgació i difusió dels continguts d'esta pròrroga del Conveni i de les seues actuacions, amb l'objecte de garantir el major grau de coneixement d'estos projectes per la societat i en particular pels propis interessats. La identificació de tals projectes es durà a terme de manera que la identitat corporativa dels firmants es respecte en tot moment i el caràcter públic de la iniciativa siga conegut per part dels seus usuaris.

interesados. La identificación de tales proyectos se llevará a cabo de modo que la identidad corporativa de los firmantes se respete en todo momento y el carácter público de la iniciativa sea conocido por parte de los usuarios de la misma.

DÉCIMA PRIMERA.- Al efecto de velar por el cumplimiento general de las cláusulas de la prórroga y coordinar las acciones prestadas, se creará una Comisión Mixta entre el Ayuntamiento y la FSG compuesta:

ONZENA.- A este efecto de vetlar pel compliment general de les clàusules de la pròrroga i coordinar les accions prestades, es crearà una Comissió Mixta entre l'Ajuntament i la FSG composta:

- Por parte del Ayuntamiento de Paterna Pedro Romero Almendros y Patricia Ramón Galindo.
- Por parte de la FSG, el responsable o persona en quien delegue y un técnico.

- Per part de l'Ajuntament de Paterna, Pedro Romero Almendros i Patricia Ramón Galindo.
- Per part de la FSG, el responsable o persona en qui delegue i un tècnic.

Serán competencias de esta Comisión la evaluación del desarrollo de la prórroga del Convenio, la formulación de protocolos adicionales para nuevas situaciones conjuntas, estudio y asesoramiento respecto a cuantas cuestiones sean sometidas a la Comisión por cualquiera de las partes.

Seràn competències d'esta Comissió l'avaluació del desenvolupament de la pròrroga del Conveni, la formulació de protocols addicionals per a noves situacions conjuntes, estudi i assessorament respecte a totes les

Esta Comisión se reunirá una vez al trimestre y en las circunstancias excepcionales que así lo aconsejen.

qüestions que siguen sotmeses a la
Comissió per qualsevol de les parts.

Esta Comissió es reunirà una vegada
al trimestre i en les circumstàncies
excepcionals que així ho aconsellen.

A.- L'Ajuntament de Paterna no
mantindrà amb els treballadors de la
FSG cap relació laboral ni qualsevol
altre tipus de dependència.

DOTZENA.- La present pròrroga tindrà
vigència fins al 31 de desembre del
2012.

Les parts, en prova de la seua
conformitat, firmen la present
pròrroga, en triplicat exemplar, en
el lloc i data indicats en
l'encapçalament.

Per l'Ajuntament de Paterna

Signat: Lorenzo Agustí
Alcalde de Paterna

A.- El Ayuntamiento de Paterna no
mantendrá con los trabajadores de la
FSG relación laboral alguna ni
cualquier otro tipo de dependencia.

DECIMA SEGUNDA.- La presente prórroga
tendrá vigencia hasta el 31 de
diciembre de 2012.

Las partes, en prueba de su
conformidad, firman la presente
prórroga, en triplicado ejemplar, en
el lugar y fecha indicados en el
encabezamiento.

Per la Fundació Secretariado
General Gitano

Signat: Isidro Rodríguez
Director FSG

Por el Ayuntamiento de Paterna

Por la Fundación Secretariado
General Gitano

Fdo.- Lorenzo Agustí
Alcalde de Paterna

Fdo.- Isidro Rodriguez
Director FSG

SEGON .- Aprovar el gasto de 60.000,00 € a càrrec de l'aplicació pressupostària 4330-48407 RC 6.030.

SEGUNDO .- Aprobar el gasto de 60.000,00 € con cargo a la aplicación presupuestaria 4330-48407 RC 6.030.

TERCER.- Procedir a l'abonament de la quantitat de 36.000,00 € a la Fundació Secretariado Gitano, corresponent al 60% de l'aportació total de l'Ajuntament, una vegada s'haja notificat a la Intervenció de la firma de la pròrroga del Conveni de Col·laboració.

TERCERO.- Proceder al abono de la cantidad de 36.000,00 € a la Fundación Secretariado Gitano, correspondiente al 60% de la aportación total del Ayuntamiento, una vez se haya notificado a la Intervención de la firma de la pròrroga del Convenio de Colaboración.

QUART .- Donar compte a la Intervenció de Fons i a la Fundació Secretariat Gitano als efectes oportuns.

CUARTO .- Dar cuenta a la Intervención de Fondos y a la Fundación Secretariado Gitano a los efectos oportunos.

17é.- PROMOCIÓ ECONÒMICA I OCUPACIÓ.- APROVACIÓ CONVENI MARCO DE COL·LABORACIÓ PER A LA "DINAMITZACIÓ DEL MERCAT LOCAL D'OCUPACIÓ".- Es retira de l'orde del dia per al seu millor estudi.

17º.-PROMOCIÓN ECONÓMICA Y EMPLEO.- APROBACIÓN CONVENIO MARCO DE COLABORACIÓN PARA LA "DINAMIZACIÓN DEL MERCADO LOCAL DE EMPLEO".- Se retira del orden del día para su mejor estudio.

18é.-SECCIÓ BENESTAR SOCIAL.-

18º.-SECCIÓN BIENESTAR SOCIAL.-

SUBSCRIPCIÓ CONVENI DE COL·LABORACIÓ ENTRE LA CONSELLERIA DE JUSTÍCIA I BENESTAR SOCIAL I L'AJUNTAMENT DE PATERNA RELATIU AL PROGRAMA CENTRE INFODONA.- Havent donat compte del Conveni a subscriure entre la Conselleria Justícia i Benestar Social i este Ajuntament relatiu al programa "Infodona" destinat a dur a terme polítiques que faciliten a les dones serveis d'informació, formació i assessorament en qualssevol dels àmbits de la vida i, singularment en les esferes política, laboral, econòmica, social i cultural, en l'àmbit de la Comunitat Valenciana, així com la cooperació tècnica amb altres institucions per a aconseguir una major eficàcia en el desenvolupament de polítiques d'igualtat d'oportunitats entre hòmens i dones.

VIST que el Programa Centre INFODONA, suposa aprofundir en Polítiques d'igualtat d'oportunitats, facilitant a les dones serveis d'informació, formació i assessorament que els permeta incorporar-se a tots els àmbits de la vida en condicions no discriminatòries, així com a l'assessorament a les empreses per a l'elaboració i implantació de plans d'igualtat en les empreses de la Comunitat Valenciana.

VIST que el Conveni de referència, segons informe de la Directora Tècnica de Garantia Social, facilitarà a les dones d'este Municipi la integració i incorporació que propugna la Llei d'Igualtat d'Oportunitats, en continuar mantenint serveis d'informació, promoció i assessorament.

VIST que l'esmentat Conveni estableix en la seua clàusula tercera les obligacions d'este Ajuntament consistents fonamentalment en el manteniment i difusió del Centre.

SUSCRIPCIÓN CONVENIO DE COLABORACIÓN ENTRE LA CONSELLERÍA DE JUSTICIA Y BIENESTAR SOCIAL Y EL AYUNTAMIENTO DE PATERNA RELATIVO AL PROGRAMA CENTRO INFODONA.- Dada cuenta del Convenio a suscribir entre la Consellería Justicia y Bienestar Social y este Ayuntamiento relativo al programa "Infodona" destinado a llevar a cabo políticas que faciliten a las mujeres servicios de información, formación y asesoramiento en cualesquiera de los ámbitos de la vida y, singularmente en las esferas política, laboral, económica, social y cultural, en el ámbito de la Comunidad Valenciana, así como la cooperación técnica con otras instituciones para alcanzar una mayor eficacia en el desarrollo de políticas de igualdad de oportunidades entre hombres y mujeres

RESULTANDO que el Programa Centro INFODONA, supone profundizar en Políticas de igualdad de oportunidades, facilitando a las mujeres servicios de información, formación y asesoramiento que les permita incorporarse a todos los ámbitos de la vida en condiciones no discriminatorias, así como al asesoramiento a las empresas para la elaboración e implantación de planes de igualdad en las empresas de la Comunidad Valenciana.

RESULTANDO que el Convenio de referencia, según informe de la Directora Técnica de Garantía Social, facilitará a las mujeres de este Municipio la integración e incorporación que propugna la Ley de Igualdad de Oportunidades, al seguir manteniendo servicios de información, promoción y asesoramiento.

RESULTANDO que el citado Convenio establece en su cláusula tercera las obligaciones de este Ayuntamiento consistentes fundamentalmente en el mantenimiento y difusión del Centro.

VIST que l'esmentat Conveni en la seua clàusula segona estableix les obligacions de la Conselleria de Justícia i Benestar Social consistents fonamentalment a facilitar personal tècnic qualificat en matèria d'igualtat d'oportunitats i equipament informàtic adequat

VIST que des de l'any 2007, es va subscriure conveni de col·laboració entre l'Ajuntament i la Conselleria de Benestar Social en esta matèria i que segons informe de la Directora Tècnica de Garantia Social havent-se complert per ambdós parts els compromisos subscrits amb resultats satisfactoris.

ATÉS el que disposa l'art. 25.1.apartat k) de la Llei 7/85 de 2 d'abril de Bases de Règim Local, modificat per la Llei 11/99 de 21 d'abril pel qual el Municipi, per a la gestió dels seus interessos i en l'àmbit de les seues competències, pot promoure qualsevol classe d'activitats i prestar tots els servicis públics que contribuïsqen a satisfer les necessitats i aspiracions de la comunitat veïnal, en la prestació dels serveis socials i de promoció i reinserció social.

ATÉS el que disposa l'art. 28 de l'esmentada Llei de Bases de Règim Local, pel que els Municipis podran realitzar activitats complementàries de les pròpies d'altres Administracions públiques i, en particular, les relatives a l'educació, la cultura, la promoció de la dona, la vivenda, la sanitat i la protecció del medi ambient.

ATÉS allò que s'ha previngut en l'artº 88 de la Llei 30/92 de 26 de novembre de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, modificat per la Llei 4/99 de 13 de gener en relació a la terminació

RESULTANDO que el citado Convenio en su cláusula segunda establece las obligaciones de la Conselleria de Justicia y Bienestar Social consistentes fundamentalmente en facilitar personal técnico cualificado en materia de igualdad de oportunidades y equipamiento informático adecuado

RESULTANDO que desde el año 2007, se suscribió convenio de colaboración entre el Ayuntamiento y la Consellería de Bienestar Social en esta materia y que según informe de la Directora Técnica de Garantía Social habiéndose cumplido por ambas partes los compromisos suscritos con resultados satisfactorios.

CONSIDERANDO lo dispuesto en el artº 25.1.apartado k) de la Ley 7/85 de 2 de abril de Bases de Régimen Local, modificado por la Ley 11/99 de 21 de abril por el que el Municipio, para la gestión de sus intereses y en el ámbito de sus competencias, puede promover toda clase de actividades y prestar cuantos servicios públicos contribuyan a satisfacer las necesidades y aspiraciones de la comunidad vecinal, en la prestación de los servicios sociales y de promoción y reinserción social.

CONSIDERANDO lo dispuesto en el artº 28 de la citada Ley de Bases de Régimen Local, por el que los Municipios podrán realizar actividades complementarias de las propias de otras Administraciones públicas y, en particular, las relativas a la educación, la cultura, la promoción de la mujer, la vivienda, la sanidad y la protección del medio ambiente.

CONSIDERANDO lo prevenido en el artº 88 de la Ley 30/92 de 26 de noviembre de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, modificado por la Ley 4/99 de 13 de enero en relación a la terminación

convencional del procediment pel qual les Administracions Públiques podran celebrar acords, pactes, convenis, així com del contingut mínim dels mateixos i que els mateixos no suposaran alteració de les competències atribuïdes als òrgans administratius.

ATÉS el que disposen els artº 41, 50 i 123 del Reial Decret 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'organització, funcionament i règim jurídic de les entitats locals en relació a les competències de l'alcaldia-presidència, del Ple i de les Comissions Informatives, respectivament.

ATÉS la Providència dictada per la Tinent d'Alcalde de Garantia Social i Ocupació.

ATÉS l'informe favorable de la Directora Tècnica de Garantia Social en relació al programa "Centre Infodona".

El Sr. Parra si bé es mostra a favor de l'acord a adoptar, puntualitza que estos convenis no poden ocultar el que espatlen certes polítiques. Finalitza assenyalant que les dones és un dels col·lectius que més es ressent en l'aspecte laboral especialment en els temps de crisi, de tot això responsabilitza al sistema agreujat per la recent reforma laboral.

El Sr. Alcalde assenyala que el que es pretén amb este programa és millorar les prestacions al col·lectiu de les dones.

convencional del procedimiento por el que las Administraciones Públicas podrán celebrar acuerdos, pactos, convenios, así como del contenido mínimo de los mismos y que los mismos no supondrán alteración de las competencias atribuidas a los órganos administrativos.

CONSIDERANDO lo dispuesto en los artº 41, 50 y 123 del Real Decreto 2568/1986, de 28 de noviembre, por el que se aprueba el Reglamento de organización, funcionamiento y régimen jurídico de las entidades locales en relación a las competencias de la Alcaldía-Presidencia, del Pleno y de las Comisiones Informativas, respectivamente.

CONSIDERANDO la Providencia dictada por la Teniente de Alcalde de Garantia Social y Empleo.

CONSIDERANDO el informe favorable de la Directora Técnica de Garantía Social en relación al programa "Centro Infodona".

El Sr. Parra si bien se muestra a favor del acuerdo a adoptar, puntualiza que estos convenios no pueden ocultar lo que estropean ciertas políticas. Finaliza señalando que las mujeres es uno de los colectivos que más se resiente en el aspecto laboral especialmente en tiempos de crisis, de lo cual responsabiliza al sistema agravado por la reciente reforma laboral.

El Sr. Alcalde señala que lo que se pretende con éste programa es mejorar las prestaciones al colectivo de las mujeres.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:<\\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto18bienestarsocial.mp3>

A la vista de l'exposat, de l'informe de la Gestora de Garantia Social i del dictamen de la Comissió Informativa de Garantia Social i Ocupació, de data 21 de febrer de 2012, el Ple per unanimitat acorda:

PRIMER.- Subscriure conveni de Col·laboració entre la *Conselleria de Justícia i Benestar Social i este Ajuntament de Paterna relatiu al programa centres "*infodona", i que a continuació es transcriu:

CONVENI DE COL·LABORACIÓ ENTRE LA CONSELLERIA DE JUSTÍCIA I BENESTAR SOCIAL I L'AJUNTAMENT DE PATERNA RELATIU AL PROGRAMA CENTRO INFODONA

València, de de

REUNITS

D'una part, el Sr. Jorge Cabré Rico, Honorable Sr. Conseller de Justícia i Benestar Social, el qual es troba autoritzat per a la signatura del present conveni per acord adoptat el ----- de ----- de --- pel Consell, conforme a l'article 17 de la Llei 5/1983, de 30 de desembre, del Consell.

D'altra, el Sr. Lorenzo Agustí Pons, Alcalde-President, en nom i representació de l'Ajuntament de Paterna, el/la qual autoritza i aprova este conveni per -----de -----, de data----- --.

Les parts, en la representació que ostenten i reconeixent-se mútuament la capacitat legal per obligar-se en els termes del present document,

A la vista de lo expuesto, del informe de la Gestora de Garantía Social y del dictamen de la Comisión Informativa de Garantía Social y Empleo, de fecha 21 de febrero de 2012, el Pleno por unanimidad acuerda:

PRIMERO.- Suscribir convenio de Colaboración entre la Conselleria de Justicia y Bienestar Social y este Ayuntamiento de Paterna relativo al programa centros "infodona", y que a continuación se transcribe:

CONVENIO DE COLABORACIÓN ENTRE LA CONSELLERIA DE JUSTICIA Y BIENESTAR SOCIAL Y EL AYUNTAMIENTO DE PATERNA RELATIVO AL PROGRAMA CENTRO INFODONA

Valencia, a de de
REUNIDOS

De una parte, D. Jorge Cabré Rico, Honorable Sr. Conseller de Justicia y Bienestar Social, hallándose autorizado para la firma del presente convenio por acuerdo adoptado el ----- de ----- de --- por el Consell, conforme al artículo 17 de la Ley 5/1983, de 30 de diciembre, del Consell.

De otra, D./D^a Lorenzo Agustí Pons, Alcalde-Presidente, en nombre y representación del Ayuntamiento de Paterna, el/la cual autoriza y aprueba este convenio por -----de -----, de fecha-----.

Las partes, en la representación que ostentan y reconociéndose mutuamente la capacidad legal para obligarse en los términos del presente documento,

EXPOSEN

Primer.- Les Polítiques d'Igualtat d'Oportunitats entre Dones i Homes, dutes a terme pel Consell, proposen una estratègia concreta d'acció que faciliti a les dones serveis d'informació, formació i assessorament, amb la finalitat d'aconseguir la incorporació de la dona a la vida laboral, cultural, social, etc., en condicions no discriminatòries per raó de sexe, condició i localització geogràfica.

L'article 11.1 del Decret 99/2011, de 26 d'agost, del Consell, pel qual s'aprova el Reglament Orgànic i Funcional de la Conselleria de Justícia i Benestar Social, estableix que "La Direcció general de Família i Dona és el centre directiu dependent de la Secretaria Autonòmica de Família i Solidaritat al que correspon les funcions en matèria de promoció i execució de les mesures necessàries per assegurar una política integral en benefici de la família i infància, així com les relatives a promoció i execució de mesures per fer efectiu el dret a la igualtat de tracte i d'oportunitats entre dones i homes, atenció a la dona, mediació i prevenció de la violència de gènere, promoció, participació i programes de la dona".

Segon.- La Conselleria de Justícia i Benestar Social té com a finalitats, coordinar la prestació de serveis dirigits específicament a favor de la dona i, de manera especial, els que tinguin per objecte atendre situacions de greus mancances, a més de prevenir i, si escau, contribuir a eliminar tota situació d'abús o discriminació de la dona.

En compliment d'estes finalitats, la Conselleria de Justícia i Benestar

EXPONEN

Primero.- Las Políticas de Igualdad de Oportunidades entre Mujeres y Hombres, llevadas a cabo por el Consell, proponen una estrategia concreta de acción que facilite a las mujeres servicios de información, formación y asesoramiento, con el fin de conseguir la incorporación de la mujer a la vida laboral, cultural, social, etc., en condiciones no discriminatorias por razón de sexo, condición y localización geográfica.

El artículo 11.1 del Decreto 99/2011, de 26 de agosto, del Consell, por el que se aprueba el Reglamento Orgánico y Funcional de la Conselleria de Justicia y Bienestar Social, establece que "La Dirección General de Familia y Mujer es el centro directivo dependiente de la Secretaría Autonómica de Familia y Solidaridad al que corresponde las funciones en materia de promoción y ejecución de las medidas necesarias para asegurar una política integral en beneficio de la familia e infancia, así como las relativas a promoción y ejecución de medidas para hacer efectivo el derecho a la igualdad de trato y de oportunidades entre mujeres y hombres, atención a la mujer, mediación y prevención de la violencia de género, promoción, participación y programas de la mujer".

Segundo.- La Conselleria de Justicia y Bienestar Social tiene como fines, coordinar la prestación de servicios dirigidos específicamente a favor de la mujer y, de modo especial, los que tengan por objeto atender situaciones de graves carencias, además de prevenir y, en su caso, contribuir a eliminar toda situación de abuso o discriminación de la mujer.

En cumplimiento de estos fines, la Conselleria de Justicia y Bienestar

Social, a través de la Direcció general de Família i Dona, ve desenvolupant la prestació del servei *INFODONA des de 1999, per facilitar a les dones serveis d'informació, formació i assessorament que els permeti incorporar-se a tots els àmbits de la vida en condicions no discriminatòries. Actualment, a través d'este Servei també s'assessora a les empreses per a l'elaboració i implantació de plans d'igualtat en les empreses de la Comunitat Valenciana, així com l'avaluació d'estos per al seu visat.

Tercer.- A l'entitat local li correspon, per a la gestió dels seus interessos i en l'àmbit de les seues competències, promoure tota classe d'activitats i prestar quants serveis públics contribuïsquen a satisfer les necessitats i aspiracions de la seva comunitat, exercint entre altres competències que li atorga la legislació de règim local, la de prestació dels serveis socials i de promoció i reinserció social.

Quarta.- Ambdues parts, en compliment de les esmentades finalitats, coincideixen en el seu interès de conjuminar esforços en el compliment dels objectius establerts en les Polítiques d'Igualtat d'Oportunitats del Consell, entre els quals es troben el facilitar la plena integració de les dones en tots els aspectes de la vida social, política, cultural, econòmica i laboral, així com promoure mecanismes d'informació, assessorament i cooperació tècnica amb altres institucions de caràcter internacional, comunitari, estatal, autonòmic o local per aconseguir una major eficàcia en el desenvolupament de polítiques d'igualtat d'oportunitats entre dones i homes.

En virtut d'això, i per allò que s'ha exposat, les parts intervinents,

Social, a través de la Direcció General de Família y Mujer, viene desarrollando la prestación del servicio INFODONA desde 1999, para facilitar a las mujeres servicios de información, formación y asesoramiento que les permita incorporarse a todos los ámbitos de la vida en condiciones no discriminatorias. Actualmente, a través de este Servicio también se asesora a las empresas para la elaboración e implantación de planes de igualdad en las empresas de la Comunitat Valenciana, así como la evaluación de los mismos para su visado.

Tercero.- A la entidad local le corresponde, para la gestión de sus intereses y en el ámbito de sus competencias, promover toda clase de actividades y prestar cuantos servicios públicos contribuyan a satisfacer las necesidades y aspiraciones de su comunidad, ejerciendo entre otras competencias que le otorga la legislación de régimen local, la de prestación de los servicios sociales y de promoción y reinserción social.

Cuarto.- Ambas partes, en cumplimiento de los mencionados fines, coinciden en su interés de aunar esfuerzos en el cumplimiento de los objetivos establecidos en las Políticas de Igualdad de Oportunidades del Consell, entre los que se encuentran el facilitar la plena integración de las mujeres en todos los aspectos de la vida social, política, cultural, económica y laboral, así como promover mecanismos de información, asesoramiento y cooperación técnica con otras instituciones de carácter internacional, comunitario, estatal, autonómico o local para alcanzar una mayor eficacia en el desarrollo de políticas de igualdad de oportunidades entre mujeres y hombres.

En su virtud, y por lo expuesto, las partes intervinientes, acuerdan

acorden subscriure el present Conveni de Col·laboració, que es portarà a efecte de conformitat amb les següents.

CLÀUSULES

Primera.- Objecte

Constitueix l'objecte del present conveni establir les bases de col·laboració entre la Conselleria de Justícia i Benestar Social i l'Ajuntament de Paterna, amb la finalitat d'instrumentalitzar la prestació del servei INFODONA, per a l'atenció, informació i assessorament personalitzat a dones, grups de dones, entitats i empreses de la Comunitat Valenciana, per mitjà d'Agents d'Igualtat d'Oportunitats, en la dita localitat.

Segona.- Obligacions de la Conselleria de Justícia i Benestar Social.

1. Del present conveni no es deriven obligacions econòmiques per a la Conselleria de Justícia i Benestar Social.
2. No obstant això, sempre que existisca crèdit adequat i suficient, la Direcció General de Família i Dona contribuirà amb càrrec al capítol II "*Despeses de Funcionament*" al finançament de les despeses de personal tècnic qualificat, necessari per a la prestació del servei INFODONA, així com les despeses de suport informàtic amb càrrec al capítol VI "*Inversions Reals*", per a això es realitzaran els corresponents expedients de contractació administrativa.
3. Facilitar el personal tècnic qualificat en matèria d'igualtat d'oportunitats, per

suscribir el presente Convenio de Colaboración, que se llevará a efecto de conformidad con las siguientes

CLÁUSULAS

Primera.- Objeto

Constituye el objeto del presente convenio establecer las bases de colaboración entre la Conselleria de Justicia y Bienestar Social y el Ayuntamiento de Paterna, con la finalidad de instrumentalizar la prestación del servicio INFODONA, para la atención, información y asesoramiento personalizado a mujeres, grupos de mujeres, entidades y empresas de la Comunitat Valenciana, mediante Agentes de Igualdad de Oportunidades, en dicha localidad.

Segunda.- Obligaciones de la Conselleria de Justicia y Bienestar Social.

7. Del presente convenio no se deriven obligaciones económicas para la Conselleria de Justicia y Bienestar Social.
8. No obstante lo anterior, siempre que exista crédito adecuado y suficiente, la Dirección General de Familia y Mujer contribuirá con cargo al capítulo II "*Gastos de Funcionamiento*" a la financiación de los gastos de personal técnico cualificado, necesario para la prestación del servicio INFODONA, así como a los gastos de soporte informático con cargo al capítulo VI "*Inversiones Reales*", para ello se realizarán los correspondientes expedientes de contratación administrativa.
9. Facilitar el personal técnico

a dur a terme l'atenció especialitzada que es preste a les dones que sol·liciten informació i assessorament.

4. Proporcionar l'equipament informàtic adequat, que garantisca la prestació del servei en condicions òptimes.
5. La Direcció General de Família i Dona prestarà suport i suport tècnic a les agents d'Igualtat d'Oportunitats, en totes aquelles matèries que requerisquen la prestació del servei INFODONA en interès de les dones de la comarca a què pertany l'entitat local.
6. Promoure i executar conjuntament amb la Regidoria, o en el seu cas Àrea responsable dels temes de dona, actuacions, programes, campanyes i activitats de promoció de la igualtat d'oportunitats entre dones i homes.

Tercera.- Obligacions de l'entitat local.

1. Facilitar un local adequat per a la prestació del servei, que haurà de reunir les condicions necessàries per a garantir la seguretat del personal i la privacitat de les consultes que realitzen les dones que sol·liciten informació.
2. Proporcionar el material d'oficina i mobiliari necessari perquè l'Agent d'Igualtat pugui

cualificado en materia de igualdad de oportunidades, para llevar a cabo la atención especializada que se preste a las mujeres que soliciten información y asesoramiento.

10. Proporcionar el equipamiento informático adecuado, que garantice la prestación del servicio en condiciones óptimas.
11. La Dirección General de Familia y Mujer prestará soporte y apoyo técnico a las Agentes de Igualdad de Oportunidades, en todas aquellas materias que requiera la prestación del servicio INFODONA en interès de las mujeres de la comarca a la que pertenezca la entidad local.
12. Promover y ejecutar conjuntamente con la Concejalía, o en su caso Área responsable de los temas de mujer, actuaciones, programas, campañas y actividades de promoción de la igualdad de oportunidades entre mujeres y hombres.

Tercera.- Obligaciones de la entidad local.

6. Facilitar un local adecuado para la prestación del servicio, que deberá reunir las condiciones necesarias para garantizar la seguridad del personal y la privacidad de las consultas que realicen las mujeres que soliciten información.

realitzar la seua labor correctament, així com facilitar l'ús d'altres equipaments (fax, fotocopiadora, telèfon directe, etc.), assumint l'entitat local el finançament dels gastos corrents (llum, aigua, telèfono, etc.) derivats de la prestació del servici.

3. Adoptar les mesures necessàries per a la connexió a internet de l'equipament informàtic facilitat per la Conselleria de Justícia i Benestar Social.

4. Realitzar la promoció i difusió dels servicis que es presten per l'Agent d'Igualtat d'Oportunitats, en la Comarca a què pertanga l'entitat local. S'ha de fer constar en tota actuació, informació o publicitat que es realitze amb este fi, que la titularitat i gestió de la prestació del servici INFODONA correspon a la Direcció General de Família i Dona de la Conselleria de Justícia i Benestar Social.

5. Comunicar a la Direcció General de Família i Dona qualsevol canvi d'ubicació de les Agents d'Igualtat d'Oportunitats i els motius del mateix, així com qualsevol altra modificació que puga afectar la prestació del servici.

7. Proporcionar el material de oficina y mobiliario necesario para que la Agente de Igualdad pueda realizar su labor correctamente, así como facilitar el uso de otros equipamientos (fax, fotocopiadora, teléfono directo, etc.), asumiendo la entidad local la financiación de los gastos corrientes (luz, agua, teléfono, etc.) derivados de la prestación del servicio.

8. Adoptar las medidas necesarias para la conexión a internet del equipamiento informático facilitado por la Conselleria de Justicia y Bienestar Social.

9. Realizar la promoción y difusión de los servicios que se prestan por la Agente de Igualdad de Oportunidades, en la Comarca a la que pertenezca la entidad local. Se debe hacer constar en toda actuación, información o publicidad que se realice con este fin, que la titularidad y gestión de la prestación del servicio INFODONA corresponde a la Dirección General de Familia y Mujer de la Conselleria de Justicia y Bienestar Social.

10. Comunicar a la Dirección General de Familia y Mujer cualquier cambio de ubicación de las Agentes de Igualdad de Oportunidades y los motivos del mismo, así como cualquier otra modificación que pueda

Qualsevol modificació de les condicions pactades en el present conveni s'adoptarà de mutu acord per part de la Conselleria de Justícia i Benestar Social i l'entitat local convenien-te, comunicant la part que promoga la modificació, les circumstàncies que motiven la necessitat de la mateixa.

La falta de comunicació de qualsevol circumstància que altere el bon funcionament del servici realitzat per les Agents d'Igualtat podrà motivar la resolució del Conveni a instància de l'entitat a què no fóra imputable la mateixa.

Cinquena.- Vigència

La Vigència del conveni s'inicia el dia 1 gener de 2012, amb independència de la data en què se subscriu, i s'estendrà fins a la finalització del contracte administratiu que sustenta la prestació del servei referenciada en la clàusula segona.

Sisena.- Tractament de dades.

Ambdues parts es comprometen a observar el que disposa la Llei Orgànica 15/1999, de 13 de desembre, de Protecció de dades de caràcter personal i la resta de normes de desplegament, quant a la utilització i tractament de dades de caràcter personal, derivats de la Col·laboració establida en el Conveni que se subscriu.

Setena.- Publicitat i difusió de la col·laboració.

En tot el material imprés, així com en qualsevol activitat divulgativa que es mantinga per part de l'entitat local amb tercers persones, com a conseqüència de l'execució del present conveni, haurà de constar referència expressa a la Conselleria de Justícia i Benestar Social, incorporant, en tot cas i de forma

afectar a la prestació del servicio.

Cuarta.- Modificación.

Cualquier modificación de las condiciones pactadas en el presente convenio se adoptará de mutuo acuerdo por parte de la Conselleria de Justicia y Bienestar Social y la entidad local conveniente, comunicando la parte que promueva la modificación, las circunstancias que motivan la necesidad de la misma.

La falta de comunicación de cualquier circunstancia que altere el buen funcionamiento del servicio realizado por las Agentes de Igualdad podrá motivar la resolución del Convenio a instancia de la entidad a la que no fuese imputable la misma.

Quinta.- Vigencia

La vigencia del convenio se inicia el día 1 enero de 2012, con independencia de la fecha en que se suscriba, y se extenderá hasta la finalización del contrato administrativo que sustenta la prestación del servicio referenciada en la cláusula segunda.

Sexta.- Tratamiento de datos.

Ambas partes se comprometen a observar lo dispuesto en la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal y demás normas de desarrollo, en lo relativo a la utilización y tratamiento de datos de carácter personal, derivados de la Colaboración establecida en el Convenio que se suscribe.

Séptima.- Publicidad y difusión de la colaboración.

En todo el material impreso, así como en cualquier actividad divulgativa que se mantenga por

visible, el logotip que permeta la identificació de la dita Conselleria.

La Conselleria de Justícia i Benestar Social, es reserva per temps il·limitat i per a qualsevol àmbit territorial, els drets de reproducció, distribució i comunicació pública dels resultats que es deriven de la prestació del servici objecte del present Conveni.

Huitena- Resolució.

Tant la Conselleria de Justícia i Benestar Social com l'entitat local podran instar, amb audiència prèvia de l'altra part, la resolució unilateral del present conveni si durant el seu primer any de vigència, o en qualsevol exercici posterior, no s'executaren les prestacions corresponents a l'altra part convenien-te.

Novena- Normativa aplicable.

Per al no previst en este Conveni caldrà ajustar-se al que disposen les normes de dret administratiu i si no n'hi ha, en les normes de dret privat que pogueren ser aplicat amb caràcter subsidiari.

Desena.- Competència jurisdiccional.

Les entitats firmants es comprometen a solucionar amistosament les controvèrsies que pogueren sorgir amb vista a l'execució del present conveni.

En cas de discrepància serà competent la Jurisdicció Contenciosa Administrativa.

I en prova de conformitat d'ambdues parts amb el contingut del present document, ho firmen en el lloc i la data abans indicats.

parte de la entidad local con terceras personas, como consecuencia de la ejecución del presente convenio, deberá constar referencia expresa a la Conselleria de Justicia y Bienestar Social, incorporando, en todo caso y de forma visible, el logotipo que permita la identificación de dicha Conselleria.

La Conselleria de Justicia y Bienestar Social, se reserva por tiempo ilimitado y para cualquier ámbito territorial, los derechos de reproducción, distribución y comunicación pública de los resultados que se deriven de la prestación del servicio objeto del presente Convenio.

Octava- Resolución.

Tanto la Conselleria de Justicia y Bienestar Social como la entidad local podrán instar, previa audiencia de la otra parte, la resolución unilateral del presente convenio si durante su primer año de vigencia, o en cualquier ejercicio posterior, no se ejecutasen las prestaciones correspondientes a la otra parte conveniente.

Novena- Normativa aplicable.

Para lo no previsto en este Convenio se estará a lo dispuesto en las normas de derecho administrativo y en su defecto, en las normas de derecho privado que pudiesen ser de aplicación con carácter subsidiario.

Décima.- Competencia jurisdiccional.

Las entidades firmantes se comprometen a solucionar amistosamente las controversias que pudieran surgir en orden a la ejecución del presente convenio.

En caso de discrepancia será competente la Jurisdicción Contencioso-Administrativa.

Y en prueba de conformidad de ambas partes con el contenido del presente documento, lo firman en el lugar y fecha arriba indicados.

El Conseller de Justícia i Benestar Social

El Conseller de Justicia y Bienestar Social

L'alcalde-president de l'Ajuntament de Paterna

El Alcalde-Presidente del Ayuntamiento de Paterna

Jorge Cabré Rico

Lorenzo Agustí Pons

SEGUNDO.- Que pels diferents departaments i/o serveis d'este Ajuntament es facen efectives les obligacions que corresponen a este Ajuntament al fet que es refereix la clàusula tercera del Conveni referenciat.

TERCER.- Designar com a responsable del seguiment del Conveni al coordinador de la Dona.

QUART.- Comunicar l'acord que s'adopti a la Conselleria de Justícia i Benestar Social, Intervenció de Fons Municipals, Departament d'Informàtica, Infraestructures, Cap de Compres i Coordinador de Dona, als efectes oportuns.

19º.-PROMOCIÓ I DINAMITZACIÓ MUNICIPAL.- CONVENI D'ADHESIÓ AL PROGRAMA CARNET JOVE.- Havent donat compte de l'expedient iniciat per l'àrea a fi d'adherir-se al Conveni de Carnet Jove de la Generalitat Valenciana.

VIST que per part de l'Ajuntament es realitzen descomptes en activitats dirigides a joves.

VIST que L'Institut Valencià de la Joventut.Generalitat Jove té entre les seues funcions de potenciar l'exercici d'activitats de temps lliure i d'impulsar la prestació de serveis a la joventut.

SEGUNDO.- Que por los distintos departamentos y/o servicios de este Ayuntamiento se hagan efectivas las obligaciones que corresponden a este Ayuntamiento a que se refiere la cláusula tercera del Convenio referenciado.

TERCERO.- Designar como responsable del seguimiento del Convenio al Coordinador de Mujer.

CUARTO.- Comunicar el acuerdo que se adopte a la Conselleria de Justicia y Bienestar Social, Intervención de Fondos Municipales, Departamento de Informática, Infraestructuras, Jefe de Compras y Coordinador de Mujer, a los efectos oportunos.

19º.-PROMOCIÓN Y DINAMIZACIÓN MUNICIPAL.- CONVENIO DE ADHESIÓN AL PROGRAMA CARNET JOVE.- Dada cuenta del expediente iniciado por el área a fin de adherirse al Convenio de Carnet Jove de la Generalitat Valenciana.

RESULTANDO que por parte del Ayuntamiento se realizan descuentos en actividades dirigidas a jóvenes.

RESULTANDO que El Institut Valencià de la Joventut.Generalitat Jove tiene entre sus funciones de potenciar el ejercicio de actividades de tiempo libre y de impulsar la prestación de servicios a la juventud.

VIST que són varis els municipis de la Comunitat Valenciana que s'han adherit a este conveni amb l'Institut Valencià de la Joventut.Generalitat Jove.

VIST que segons informe de la Coordinadora de Joventut, la presència de l'Ajuntament de Paterna en la pàgina web de l'IVAJ fomenta que les activitats organitzades per l'Ajuntament siguen conegudes per un major nombre de persones i fomenta la participació dels joves en activitats de temps lliure.

ATÉS els articles 25 i 28 de la Llei 7/85, de 2 d'abril, Reguladora de les Bases de Règim Local i l'article 33 de la Llei 8/2010, de 23 de juny de la Generalitat, de Règim Local de la Comunitat Valenciana, en referència a les competències de les entitats locals.

ATÉS l'article 3 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú en referència al principi de cooperació i col·laboració, així com en els criteris d'eficiència i servei als ciutadans.

ATÉS l'article 6 de la Llei 30/1992, de 26 de novembre, en referència a la figura del conveni de col·laboració.

ATÉS l'article 57 de la Llei 7/85, de 2 d'abril, reguladora de les Bases de Règim Local en referència a la figura del conveni com a mitjà de cooperació tècnica i administrativa entre administracions.

ATÉS l'informe de la Coordinadora de Joventut.

ATÉS l'article 25 de la Llei 7/85, de 2 d'abril, en referència a

RESULTANDO que son varios los municipios de la Comunitat Valenciana que se han adherido a dicho convenio con el El Institut Valencià de la Joventut.Generalitat Jove.

RESULTANDO que según informe de la Coordinadora de Juventud, la presencia del Ayuntamiento de Paterna en la pagina web del IVAJ fomenta que las actividades organizadas por el Ayuntamiento sean conocidas por un mayor número de personas y fomenta la participación de los jóvenes en actividades de tiempo libre.

CONSIDERANDO los artículos 25 y 28 de la Ley 7/85, de 2 de abril, Reguladora de las Bases de Régimen Local y el artículo 33 de la Ley 8/2010, de 23 de junio de la Generalitat, de Régimen Local de la Comunitat Valenciana, en referencia a las competencias de las entidades locales.

CONSIDERANDO el artículo 3 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común en referencia al principio de cooperación y colaboración, así como en los criterios de eficiencia y servicio a los ciudadanos.

CONSIDERANDO el artículo 6 de la Ley 30/1992, de 26 de noviembre, en referencia a la figura del convenio de colaboración.

CONSIDERANDO el artículo 57 de la Ley 7/85, de 2 de abril, reguladora de las Bases de Régimen Local en referencia a la figura del convenio como medio de cooperación técnica y administrativa entre administraciones.

CONSIDERANDO el informe de la Coordinadora de Juventud.

CONSIDERANDO el artículo 25 de

les competències de l'Ajuntament Ple.

El Sr. Ramón anuncia el vot a favor del seu Grup, però vol posar de manifest que en la web municipal el "carnet jove" apareix com a "carnet Júpiter". A la qual cosa la Sra. Martínez li contesta que es deurà a un error i que s'interessarà per açò.

la Ley 7/85, de 2 de abril, en referencia a las competencias del Ayuntamiento Pleno.

El Sr. Ramón anuncia el voto a favor de su Grupo, pero quiere poner de manifiesto que en la web municipal el "carnet jove" aparece como "carnet Júpiter". A lo que la Sra. Martínez le contesta que se deberá a un error y que se interesará por ello.

Les deliberacions poden ser consultades en la seua integritat al diari de sessions creat a l'efecte per acord plenari, de data 29 de febrer de 2012, al qual es podrà accedir a través del següent enllaç:<\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120229\\pto19promocionydinamizacionmunicipal.mp3>

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:<\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120229\\pto19promocionydinamizacionmunicipal.mp3>

A la vista d'allò que s'ha exposat, de l'informe de la cap de l'Àrea de Promoció i Dinamització Municipal, i del dictamen de la Comissió Informativa de Promoció, Dinamització Municipal i Convivència, de data 21 de febrer de 2012, el Ple per unanimitat acorda:

A la vista de lo expuesto, del informe de la Jefa del Área de Promoción y Dinamización Municipal, y del dictamen de la Comisión Informativa de Promoción, Dinamización Municipal i Convivencia, de fecha 21 de febrero de 2012, el Pleno por unanimidad acuerda:

PRIMER: Adherir-se al conveni de col·laboració entre l'Ajuntament de Paterna i L'Institut Valencià de la Joventut.Generalitat Jove, per a la utilització del Carnet Jove.

PRIMERO: Adherirse al convenio de colaboración entre el Ayuntamiento de Paterna y El Institut Valencià de la Joventut.Generalitat Jove, para la utilización del Carnet Jove.

SEGON: Aprovar el compromís d'adhesió segons conveni que es transcriu a continuació:

SEGUNDO: Aprobar el compromiso de adhesión según convenio que se transcribe a continuación:

"COMPROMÍS D'ADHESIÓ DE L'AJUNTAMENT DE PATERNA AL PROGRAMA CARNET JOVE

"COMPROMISO DE ADHESIÓN DEL AYUNTAMIENTO DE PATERNA AL PROGRAMA CARNET JOVE

L'Institut Valencià de la Joventut.Generalitat Jove, d'acord amb el que es disposa en la Llei

El Institut Valencià de la Joventut.Generalitat Jove, de acuerdo con lo dispuesto en la Ley

18/2010, de 30 de desembre, de la Generalitat, de Joventut de la Comunitat Valenciana, té, entre unes altres, les funcions de potenciar l'exercici d'activitats de temps lliure i d'impulsar la prestació de serveis a la joventut, tant des del sector públic com des del privat. Així, este Institut gestiona el Carnet Jove, el qual ofereix una sèrie de drets i avantatges dirigits als seus titulars.

Per la seua banda, l'Ajuntament de Paterna, amb caràcter periòdic, organitza activitats i ofereix, a través de les seues instal·lacions, serveis culturals i d'oci per al públic en general, constituint els joves un segment molt important del mateix. Sent plenament conscients de la importància del suport al desenvolupament de tots els programes que redunden en benefici de la joventut, és del seu interès oferir a tots els joves l'accés als esdeveniments culturals i esportius que s'organitzen des d'este Consistori.

En conseqüència, el Sr. Marcos Sanchis Fernández, com a director general de la Joventut i de l'Institut Valencià de la Joventut.Generalitat Jove (d'ara en endavant, IVAJ.GVA JOVE), i el Sr. Lorenzo Agustí Pons, com a alcalde-president de l'Ajuntament de Paterna, amb C.I.F. nombre P 4619200 A,, en compliment de l'acord adoptat per _____, de data _____, signen el següent

18/2010, de 30 de diciembre, de la Generalitat, de Juventud de la Comunitat Valenciana, tiene, entre otras, las funciones de potenciar el ejercicio de actividades de tiempo libre y de impulsar la prestación de servicios a la juventud, tanto desde el sector público como desde el privado. Así, este Institut gestiona el Carnet Jove, el cual ofrece una serie de derechos y ventajas dirigidas a sus titulares.

Por su parte, el Ayuntamiento de Paterna, con carácter periódico, organiza actividades y ofrece, a través de sus instalaciones, servicios culturales y de ocio para el público en general, constituyendo los jóvenes un segmento muy importante del mismo. Siendo plenamente conscientes de la importancia del apoyo al desarrollo de todos los programas que redunden en beneficio de la juventud, es de su interés ofrecer a todos los jóvenes el acceso a los eventos culturales y deportivos que se organizan desde este Consistorio.

En consecuencia, D. Marcos Sanchis Fernández, como director general de la Juventud y del Institut Valencià de la Joventut.Generalitat Jove (de ahora en adelante, IVAJ.GVA JOVE), y D. Lorenzo Agustí Pons, como Alcalde-Presidente del Ayuntamiento de Paterna, con C.I.F. número P 4619200 A,, en cumplimiento del acuerdo adoptado por _____, de fecha _____ firman el siguiente

COMPROMÍS

D'ADHESIÓ

PRIMER. L'Ajuntament de Paterna es compromet a fixar unes condicions especials favorables d'accés o utilització, per als joves titulars del Carnet Jove, de tots els actes culturals i esportius que s'organitzen des de l'Ajuntament, que consistiran en un descompte en les activitats i serveis següents:

- 25% de descompte en activitats del Gran Teatre Antonio Ferrandis.
- 25% en els tallers de la Casa de la Joventut

Així doncs, l'Ajuntament de Paterna es compromet a difondre estos descomptes pels seus mitjans habituals, donant publicitat de les activitats i serveis amb descompte a través de cartelleria, pàgines web o qualsevol altre mitjà de difusió.

SEGON. Per la seua banda, l'IVA.J.GVA JOVE es compromet a:

1.Facilitar, a través de la Xarxa d'Informació Juvenil de la Comunitat Valenciana, la distribució de la informació i del material promocional emès pels serveis municipals en suport informàtic.

2.Donar d'alta a l'Ajuntament en la base de dades del programa del Carnet Jove de l'IVA.J.GVA JOVE.

COMPROMISO DE ADHESIÓN

PRIMERO. El Ayuntamiento de Paterna se compromete a fijar unas condiciones especiales favorables de acceso o utilización, para los jóvenes titulares del Carnet Jove, de todos los actos culturales y deportivos que se organicen desde el Ayuntamiento, que consistirán en un descuento en las actividades y servicios siguientes:

- 25% de descuento en actividades del Gran Teatre Antonio Ferrandis.
- 25% en los talleres de la Casa de la Juventud

Asimismo, el Ayuntamiento de Paterna se compromete a difundir estos descuentos por sus medios habituales, dando publicidad de las actividades y servicios con descuento a través de cartelería, páginas web o cualquier otro medio de difusión.

SEGUNDO. Por su parte, el IVA.J.GVA JOVE se compromete a:

1. Facilitar, a través de la Red de Información Juvenil de la Comunitat Valenciana, la distribución de la información y del material promocional emitido por los servicios municipales en soporte informático.

2. Dar de alta al Ayuntamiento en la base de datos del programa del

Carnet Jove del IVAJ.GVA JOVE.

3.Publicar en la pàgina web del IVAJ.GVA JOVE, els diferents descomptes de l'Ajuntament així com les dades identificatives d'este

4.Proporcionar distintius del Carnet Jove a totes les dependències municipals adherides.

TERCER. Qualsevol anomalia que detecte alguna de les parts, en la tramitació i execució de l'objecte del present compromís, serà comunicada, urgentment, perquè es procedisca a la seua esmena.

QUART. Este compromís d'adhesió té un període de validesa de dos anys, explicats des del dia de la data de la signatura, i es renovarà per períodes iguals, si no mitja denúncia expressa per alguna de les parts almenys un mes abans de la seua finalització.

_____, ____ de _____ de 2012

EL DIRECTOR GENERAL DE LA JOVENTUT I
L'ALCALDE-PRESIDENT
DEL IVAJ.GVA JOVE AJUNTAMENT DE
PATERNA
Marcos Sanchis Fernández
Lorenzo Agustí Pons"

TERCER: Facultar al Sr. Alcalde President tan àmpliament com procedisca per a la subscripció del conveni referit anteriorment.

QUART: Comunicar a la Coordinadora de

3. Publicar en la página web del IVAJ.GVA JOVE, los diferentes descuentos del Ayuntamiento así como los datos identificativos del mismo.

4. Proporcionar distintivos del Carnet Jove a todas las dependencias municipales adheridas.

TERCERO. Cualquier anomalía que detecte alguna de las partes, en la tramitación y ejecución del objeto del presente compromiso, será comunicada, urgentemente, para que se proceda a su subsanación.

CUARTO. Este compromiso de adhesión tiene un periodo de validez de dos años, contados desde el día de la fecha de la firma, y se renovará por periodos iguales, si no media denuncia expresa por alguna de las partes al menos un mes antes de su finalización.

En _____, a ____ de _____ de 2012

EL DIRECTOR GENERAL DE LA JUVENTUD
EL ALCALDE-PRESIDENTE DEL
Y DEL IVAJ.GVA JOVE
AYUNTAMIENTO DE PATERNA

Marcos Sanchis Fernández
Lorenzo Agustí Pons"

TERCERO: Facultar al Sr.

Joventut, així com Institut Valencià de la Joventut. Generalitat Jove, als efectes oportuns.

20º.-GESTIÓ TRIBUTÀRIA.- APROVACIÓ PROVISIONAL MODIFICACIÓ DE L'ORDENANÇA FISCAL PER EXPEDICIÓ DE DOCUMENTS ADMINISTRATIUS.- Es retira de l'ordre del dia per al seu millor estudi i ampliar els informes obrants en l'expedient.

21º.-GESTIÓ TRIBUTÀRIA.- SOL·LICITUD DE DECLARACIÓ D'UTILITAT MUNICIPAL FORMULADA PER *SUMPA I LA CONSEGÜENT BONIFICACIÓ EN EL *ICIO DE L'OBRA DE CONSTRUCCIÓ DE 12 HABITATGES UNIFAMILIARS ADOSSATS AL C/ PINTOR GOYA I GENERAL DONAVEN.-

Obert el torn de deliberacions la Sra. Ripoll manifesta el vot en contra del seu grup, en este punt i en els següents, nº 22, 23 i 24, a l'una que sol·licita que se li aclarisca el concepte "utilitat pública", ja que ja van posar de manifest en la Comissió Informativa respectiva que de l'informe jurídic obrant a l'expedient no els quedava clar el terme. A la qual cosa el Sr. Alcalde contesta que se'ls farà arribar aclariment.

La Sra. Ripoll insisteix que li agradaria saber l'aclariment, ja que considera que l'informe jurídic obrant en l'expedient deixa una porta oberta al fet que siga el Ple el que decidisca sobre estes qüestions.

El Sr. Palma precisa que qui se sotmet a votació és la desestimació de la declaració d'utilitat pública.

Finalment el Sr. alcalde puntualitza que no té cap inconvenient a retirar el present punt i el nº 22, 23 i 24, i precisa que la tècnica el que fa és deixar llibertat de criteri encara que es decanta per la no procedència.

Alcalde Presidente tan ampliamente como proceda para la suscripción del convenio referido anteriormente.

CUARTO: Comunicar a la Coordinadora de Juventud, así como Institut Valencià de la Joventut. Generalitat Jove, a los efectos oportunos.

20º.-GESTIÓN TRIBUTARIA.- APROBACIÓN PROVISIONAL MODIFICACIÓN DE LA ORDENANZA FISCAL POR EXPEDICIÓN DE DOCUMENTOS ADMINISTRATIVOS.- Se retira del orden del día para su mejor estudio y ampliar los informes obrantes en el expediente.

21º.-GESTIÓN TRIBUTARIA.- SOLICITUD DE DECLARACIÓN DE UTILIDAD MUNICIPAL FORMULADA POR SUMPA Y LA CONSIGUIENTE BONIFICACIÓN EN EL ICIO DE LA OBRA DE CONSTRUCCIÓN DE 12 VIVIENDAS UNIFAMILIARES ADOSADAS EN LA C/ PINTOR GOYA Y GENERAL DABAN.-

Abierto el turno de deliberaciones la Sra. Ripoll manifiesta el voto en contra de su Grupo, en este punto y en los siguientes, nº 22, 23 y 24, a la par que solicita que se le clarifique el concepto "utilidad pública", ya que ya pusieron de manifiesto en la Comisión Informativa respectiva que del informe jurídico obrante en el expediente no les quedaba claro el término. A lo que el Sr. Alcalde contesta que se les hará llegar aclaración.

La Sra. Ripoll insiste en que le gustaría saber la aclaración, ya que considera que el informe jurídico obrante en el expediente deja una puerta abierta a que sea el Pleno el que decida sobre estas cuestiones.

El Sr. Palma precisa que lo que se somete a votación es la desestimación de la declaración de utilidad pública. Finalmente el Sr. Alcalde puntualiza que no tiene ningún inconveniente en retirar el presente punto y el nº 22, 23 y 24, y precisa que la

Conseqüentment es retira de l'ordre del dia per al seu millor estudi.

Técnico lo que hace es dejar libertad de criterio aunque se decanta por la no procedencia. Consecuentemente se retira del orden del día para su mejor estudio.

Les deliberacions poden ser consultades en la seua integritat al diari de sessions creat a l'efecte per acord plenari, de data 29 de febrer de 2012, al qual es podrà accedir a través del següent enllaç:<\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120229\\pto21,22,23,24gestiontributaria.mp3>

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:<\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120229\\pto21,22,23,24gestiontributaria.mp3>

22º.- GESTIÓ TRIBUTÀRIA.- SOL·LICITUD DE DECLARACIÓ D'UTILITAT MUNICIPAL FORMULADA PER SUMPÀ I LA CONSEGÜENT BONIFICACIÓ EN EL ICIO DE L'OBRA DE CONSTRUCCIÓ DE 18 VIVENDES UNIFAMILIARS ADOSSADES AL C/ PINTOR GOYA I GENERAL DABAN I C/ TRINQUET.- Es retira de l'ordre del dia per al seu millor estudi.

22º.-GESTIÓN TRIBUTARIA.- SOLICITUD DE DECLARACIÓN DE UTILIDAD MUNICIPAL FORMULADA POR SUMPÀ Y LA CONSIGUIENTE BONIFICACIÓN EN EL ICIO DE LA OBRA DE CONSTRUCCIÓN DE 18 VIVIENDAS UNIFAMILIARES ADOSADAS EN LA C/ PINTOR GOYA Y GENERAL DABÁN Y C/ TRINQUET.- Se retira del orden del día para su mejor estudio.

Les deliberacions poden ser consultades en la seua integritat al diari de sessions creat a l'efecte per acord plenari, de data 29 de febrer de 2012, al qual es podrà accedir a través del següent enllaç:<\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120229\\pto21,22,23,24gestiontributaria.mp3>

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:<\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120229\\pto21,22,23,24gestiontributaria.mp3>

23º.-GESTIÓ TRIBUTÀRIA.- SOL·LICITUD DE DECLARACIÓ D'UTILITAT MUNICIPAL FORMULADA PER SUMPÀ I LA CONSEGÜENT BONIFICACIÓ EN EL ICIO DE L'OBRA DE CONSTRUCCIÓ DE 89 VIVENDES, LOCALS, TRASTERS I APARCAMENTS EN L'ILLA DE CASES M-16 DEL SECTOR DELS MOLINS.- Es retira de l'ordre del dia per al seu millor estudi.

23º.-GESTIÓN TRIBUTARIA.- SOLICITUD DE DECLARACIÓN DE UTILIDAD MUNICIPAL FORMULADA POR SUMPÀ Y LA CONSIGUIENTE BONIFICACIÓN EN EL ICIO DE LA OBRA DE CONSTRUCCIÓN DE 89 VIVIENDAS, LOCALES, TRASTEROS Y APARCAMIENTOS EN LA MANZANA M-16 DEL SECTOR DELS MOLINS.- Se retira del orden del día para su mejor estudio.

Les deliberacions poden ser consultades en la seua integritat al diari de sessions creat a l'efecte per acord plenari, de data 29 de febrer de 2012, al qual es podrà accedir a través del següent enllaç:<\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120229\\pto21,22,23,24gestiontributaria.mp3>

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <\\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto21,22,23,24gestiontributaria.mp3>

24é.-GESTIÓ TRIBUTÀRIA.-
SOL·LICITUD DE DECLARACIÓ D'UTILITAT MUNICIPAL FORMULADA PER SUMPÀ I LA CONSEGÜENT BONIFICACIÓ EN EL ICIO DE L'OBRA DE CONSTRUCCIÓ DE 89 VIVENDES, LOCALS, TRASTERS I APARCAMENTS EN L'ILLA DE CASES M-18 DEL SECTOR ELS MOLINS.- Es retira de l'ordre del dia per al seu millor estudi.

24º.-GESTIÓN TRIBUTARIA.- SOLICITUD DE DECLARACIÓN DE UTILIDAD MUNICIPAL FORMULADA POR SUMPÀ Y LA CONSIGUIENTE BONIFICACIÓN EN EL ICIO DE LA OBRA DE CONSTRUCCIÓN DE 89 VIVIENDAS, LOCALES, TRASTEROS Y APARCAMIENTOS EN LA MANZANA M-18 DEL SECTOR ELS MOLINS.- Se retira del orden del día para su mejor estudio.

Les deliberacions poden ser consultades en la seua integritat al diari de sessions creat a l'efecte per acord plenari, de data 29 de febrer de 2012, al qual es podrà accedir a través del següent enllaç: <\\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto21,22,23,24gestiontributaria.mp3>
Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <\\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto21,22,23,24gestiontributaria.mp3>

25é.-PATRIMONI.- REVISIÓ D'OFICI DE LA REPARCELACIÓ SECTOR RIO.- Havent donat compte de la Providència d'Alcaldia de 6 de febrer de 2012 requerint la iniciació d'expedient de conformitat amb el que es disposa en l'article 102 de la Llei de RJA i PAC respecte del projecte de reparcelació del Sector Ric, el PRIM aprovat prèviament i el conveni, o alguna de les seues clàusules, aprovat per l'Ajuntament Ple el 23 de novembre de 2003.

VIST: Que amb data 25 de gener de 2012 ha tingut entrada (nº2012002534) escrit de la Fiscalia Provincial dictat en les diligències informatives 1/2012 que dimanen de les diligències d'investigació penal 47/2011, a l'empara del que es disposa en els articles 4 i 48 del Text Refós de la llei del Sòl i art. 20 de l'Estatut Orgànic del Ministeri

25º.-PATRIMONIO.- REVISIÓN DE OFICIO DE LA REPARCELACIÓN SECTOR RIO.- Dada cuenta de la Providencia de Alcaldía de 6 de febrero de 2012 requiriendo la iniciación de expediente de conformidad con lo dispuesto en el artículo 102 de la Ley de RJA y PAC respecto del proyecto de reparcelación del Sector Río, el PRIM aprobado previamente y el convenio, o alguna de sus cláusulas, aprobado por el Ayuntamiento Pleno el 23 de noviembre de 2003.

RESULTANDO: Que en fecha 25 de enero de 2012 ha tenido entrada (nº2012002534) escrito de la Fiscalía Provincial dictado en las diligencias informativas 1/2012 que dimanen de las diligencias de investigación penal 47/2011, al amparo de lo dispuesto en los artículos 4 y 48 del Texto Refundido

Fiscal, incoades arran de la denúncia de D. Jorge Cubells en relació a la reparcelació del Sector Ric.

VIST: Que la Fiscalia sol·licita que s'incoe expedient de declaració de nul·litat de la reparcelació del Sector Ric en haver-se atribuït indedugament a Projectes Paterna, S.L. una edificabilitat que no li correspon per considerar-li propietari del vial de Santíssim Crist de la Fe.

VIST: Que la Fiscalia assenyala que no cap cap dubte que el referit vial va ser cedit en 1972 per la societat conjugal Germans Moros de manera *gratuïta a l'Ajuntament, cessió que va ser anotada en el Registre de la Propietat.

VIST: Que també assenyala que és contrari a dret que en el conveni de 2003 l'Ajuntament de Paterna es comprometia a no reclamar este ben municipal quan és de la seua propietat i que va ser exclós a instàncies de la Secretaria municipal de la permuta de 2005, (sí bé ací incorre en un error de fet ja que el vial exclós va ser el conformat per la finca registral 23788 i no el de Crist de la Fe); concloent que no es pot argumentar que l'edificabilitat adjudicada a Projectes Paterna, S.L., venia ja establert en el PRIM, ja que esta part de la mateixa premissa errònia, i que vicia de nul·litat tant el PRIM com la reparcelació.

VIST: Que per l'Arquitecte de Gestió de Patrimoni s'ha emès informe en el qual proposa una sèrie de mesures que es transcriuen a continuació:

A) *Suspendre temporalment la vigència del Pla de Reforma Interior de Millora fins a tant es porten a efecte les actuacions que es*

de la ley del Suelo y art. 20 del Estatuto Orgánico del Ministerio Fiscal, incoadas a raíz de la denuncia de D. Jorge Cubells en relación a la reparcelación del Sector Río.

RESULTANDO: Que la Fiscalía solicita que se incoe expediente de declaración de nulidad de la reparcelación del Sector Río al haberse atribuido indebidamente a Proyectos Paterna, S.L. una edificabilidad que no le corresponde por considerarle propietario del vial de Santísimo Cristo de la Fe.

RESULTANDO: Que la Fiscalía señala que no cabe ninguna duda de que el referido vial fue cedido en 1972 por la sociedad conyugal Hermanos Moros de manera gratuïta al Ayuntamiento, cesión que fue anotada en el Registro de la Propiedad.

RESULTANDO: Que también señala que es contrario a derecho que en el convenio de 2003 el Ayuntamiento de Paterna se comprometiese a no reclamar este bien municipal cuando es de su propiedad y que fue excluido a instancia de la Secretaría municipal de la permuta de 2005, (sí bien aquí incurre en un error de hecho ya que el vial excluido fue el conformato por la finca registral 23788 y no el de Cristo de la Fe); concluyendo que no se puede argumentar que la edificabilidad adjudicada a Proyectos Paterna, S.L., venía ya establecido en el PRIM, ya que este parte de la misma premisa errónea, y que vicia de nulidad tanto el PRIM como la reparcelación.

RESULTANDO: Que por el Arquitecto de Gestión de Patrimonio se ha emitido informe en el que propone una serie de medidas que se transcriben a continuación:

A) *Suspender temporalmente la vigencia del Plan de Reforma*

proposen.

A causa que la resolució de la fiscalia afecta exclusivament a la reparcelació i al Pla de Reforma, no afectant a l'Homologació modificativa que dóna cobertura a estos documents i atès que les modificacions que es proposen no afecten a l'ordenació estructural, sinó exclusivament a l'ordenació detallada, la competència per a l'aprovació d'estes modificacions li correspon exclusivament a l'Ajuntament, independentment que s'haja d'adonar als òrgans de l'Administració que corresponga.

B) Modificar la fitxa de càlcul i repartiment de l'aprofitament del Pla de Reforma Interior i Millora establint com a sòl dotacional existent els 5.604,00 m2 que en el mateix document figuren com a viari i aparcaments, així com tots els documents tant gràfics com a escrits del citat Pla que com a conseqüència d'esta rectificació es veguen afectats.

Així doncs, s'hauran de modificar en la citada fitxa del Pla de Reforma Interior i Millora i en tots els documents del mateix que es veguen afectats l'edificabilitat bruta i l'aprofitament tipus, de manera que l'edificabilitat total del sector siga la mateixa que la que s'estableix en l'Homologació Modificativa, ja que esta determinació és estructural i entenc que per tant no és modificable per l'Ajuntament.

C) Redactar "ex novo" la reparcelació del Sector Rio, prèvia la declaració de la seua nul·litat pel mateix òrgan municipal que la va aprovar, adonant als òrgans de l'Administració Autonòmica que corresponga i recomponent els càlculs i els plànols de la mateixa. A estos efectes haurà d'incloure's en el document una memòria explicativa de les superfícies aportades per Projectes Paterna S.L i dels conceptes bàsics legals d'aplicació.

Interior de Mejora hasta tanto se lleven a efecto las actuaciones que se proponen.

Debido a que la resolución de la fiscalía afecta exclusivamente a la reparcelación y al Plan de Reforma, no afectando a la Homologación modificativa que da cobertura a dichos documentos y dado que las modificaciones que se proponen no afectan a la ordenación estructural, sino exclusivamente a la ordenación pormenorizada, la competencia para la aprobación de dichas modificaciones le corresponde exclusivamente al Ayuntamiento, independientemente de que se tenga que dar cuenta a los órganos de la Administración que corresponda.

B) Modificar la ficha de cálculo y reparto del aprovechamiento del Plan de Reforma Interior y Mejora estableciendo como suelo dotacional existente los 5.604,00 m2 que en el mismo documento figuran como viario y aparcamientos, así como todos los documentos tanto gráficos como escritos del citado Plan que como consecuencia de dicha rectificación se vean afectados.

Asimismo se deberán modificar en la citada ficha del Plan de Reforma Interior y Mejora y en todos los documentos del mismo que se vean afectados la edificabilidad bruta y el aprovechamiento tipo, de forma que la edificabilidad total del sector sea la misma que la que se establece en la Homologación Modificativa, ya que esta determinación es estructural y entiendo que por lo tanto no es modificable por el Ayuntamiento.

C) Redactar "ex novo" la reparcelación del Sector Río, previa la declaración de su nulidad por el mismo órgano municipal que la aprobó, dando cuenta a los órganos de la Administración Autonómica que corresponda y recomponiendo

D'esta forma, Projectes Paterna S.L., aportarà a la reparcelació, de conformitat amb els nombres que en esta apareixen, 22.724,98 m², que comprenen la superfície de l'antic escorxador que va ser adquirit prèviament mitjançant permuta amb l'Ajuntament, corresponent la resta de la superfície fins a aconseguir els 28.538,00 m² que constitueixen el total del sector Ric, al vial Santíssim Crist de la Fe.

Atès que la superfície *dotacional pública obtinguda de forma gratuïta, com és el cas del vial Santíssim Crist de la Fe, no atorga dret d'aprofitament a l'Administració i molt menys als particulars, les úniques parcel·les amb dret a aprofitament lucratiu serien les aportades per Projectes Paterna S.L., amb el total anteriorment calculat de 22.724,98 m².

D) Modificar l'ordenació detallada de les pomes M2 i M3 de manera que se salvaguarde el jaciment romà existent en la M3. Esta modificació constitueix una aportació de l'Ajuntament, no obligada, en llaures a la potenciació i preservació del patrimoni històric del municipi, ja que les llicències concedides i les obres executades o en curs d'execució són concordes amb els informes i criteris establits per l'òrgan competent de la Generalitat Valenciana i sota la supervisió dels serveis arqueològics competents tant de l'Administració Autònoma com de l'Ajuntament.

Totes estes actuacions haurien de portar-se a efecte, i així hauria de figurar en els acords municipals que a este efecte s'adopten, deixant meridianament clar que el resultat final, tant de la reparcelació com de l'ordenació detallada del Pla no afectaran l'illa de cases M1 ni els edificis en construcció i/o amb llicència municipal que constitueixen actes administratius derivats del

los cálculos y los planos de la misma. A estos efectos deberá incluirse en el documento una memoria explicativa de las superficies aportadas por Proyectos Paterna S.L y de los conceptos básicos legales de aplicación.

De esta forma, Proyectos Paterna S.L., aportará a la reparcelación, de conformidad con los números que en la misma aparecen, 22.724,98 m², que comprenden la superficie del antiguo matadero que fue adquirido previamente mediante permuta con el Ayuntamiento, correspondiendo el resto de la superficie hasta alcanzar los 28.538,00 m² que constituyen el total del sector Río, al vial Santísimo Cristo de la Fe.

Dado que la superficie dotacional pública obtenida de forma gratuita, como es el caso del vial Santísimo Cristo de la Fe, no otorga derecho de aprovechamiento a la Administración y mucho menos a los particulares, las únicas parcelas con derecho a aprovechamiento lucrativo serían las aportadas por Proyectos Paterna S.L., con el total anteriormente calculado de 22.724,98 m².

D) Modificar la ordenación pormenorizada de las manzanas M2 y M3 de forma que se salvaguarde el yacimiento romano existente en la M3. Esta modificación constituye una aportación del Ayuntamiento, no obligada, en aras a la potenciación y preservación del patrimonio histórico del municipio, ya que las licencias concedidas y las obras ejecutadas o en curso de ejecución son acordes con los informes y criterios establecidos por el órgano competente de la Generalitat Valenciana y bajo la supervisión de los servicios arqueológicos competentes tanto de la Administración Autónoma como del Ayuntamiento.

planejament perfectament ajustats a dret, salvaguardant en tot cas els drets de tots els tercers possibles afectats de bona fe.

VIST: Que s'ha elaborat pels Serveis Tècnics plànol que obra en l'expedient en el qual figura l'àmbit de suspensió de llicències en la forma següent:

Todas estas actuaciones deberían llevarse a efecto, y así debería figurar en los acuerdos municipales que a tal efecto se adopten, dejando meridianamente claro que el resultado final, tanto de la reparcelación como de la ordenación pormenorizada del Plan no afectarán a la manzana M1 ni a los edificios en construcción y/o con licencia municipal que constituyen actos administrativos derivados del planeamiento perfectamente ajustados a derecho, salvaguardando en todo caso los derechos de todos los terceros posibles afectados de buena

fe.

RESULTANDO: Que se ha elaborado por los Servicios Técnicos plano que obra en el expediente en el que figura el ámbito de suspensión de licencias en la forma siguiente:

ATÉS: El que es disposa en l'article 53 de la 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local, que autoritza les Corporacions Locals per a revisar els seus actes i acords en els termes i amb l'abast que, per a l'Administració de l'Estat, s'estableix en la legislació reguladora del procediment administratiu comú.

CONSIDERANDO: Lo dispuesto en el artículo 53 de la 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, que autoriza a las Corporaciones Locales para revisar sus actos y acuerdos en los términos y con el alcance que, para la Administración del Estado, se establece en la legislación reguladora del procedimiento administrativo común.

ATÉS: El que es disposa en l'art. 102 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, que estableix que "Les Administracions Públiques, en qualsevol moment, per iniciativa pròpia o a sol·licitud de l'interessat, i previ dictamen favorable del Consell d'Estat o òrgan consultiu equivalent de la Comunitat Autònoma, si ho hi haguera declararen d'ofici la nul·litat dels actes administratius que hagen posat fi a la via administrativa o que no hagen sigut recorreguts en termini, en els supòsits previstos en l'art. 62.1..

CONSIDERANDO: Lo dispuesto en el art. 102 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, que establece que "Las Administraciones Públicas, en cualquier momento, por iniciativa propia o a solicitud del interesado, y previo dictamen favorable del Consejo de Estado u órgano consultivo equivalente de la Comunidad Autónoma, si lo hubiese declararan de oficio la nulidad de los actos administrativos que hayan puesto fin a la vía administrativa o que no hayan sido recurridos en plazo, en los supuestos previstos en el art. 62.1..

ATÉS: Que l'article 62.1 f) de la Llei 30/92 estableix que són nuls de ple dret els actes expressos o presumptes contraris a l'ordenament jurídic pels quals s'adquireixen facultats o drets quan es manque dels requisits essencials per a la seua adquisició.

CONSIDERANDO: Que el artículo 62.1 f) de la Ley 30/92 establece que son nulos de pleno derecho los actos expresos o presuntos contrarios al ordenamiento jurídico por los que se adquieren facultades o derechos cuando se carezca de los requisitos esenciales para su adquisición.

ATÉS: Que l'òrgan competent per a la

CONSIDERANDO: Que el òrgan

revisió d'ofici dels actes municipals si ben no ve determinat expressament per la legislació ha de ser el Ple, segons es desprèn dels arts. 110 i 22.2 de la Llei 7/1985 i 56.2 de la Llei Reguladora de la jurisdicció contenciós-administrativa.

ATÉS: Que el procediment a seguir és el general de la Llei 30/1992, sent essencial en este cas el tràmit d'audiència als interessats en poder finalitzar el mateix amb una resolució limitativa dels drets dels mateixos.

ATÉS: Que respecte a la clàusula assenyalada pel fiscal com a contrària a dret estem davant un supòsit d'anul·labilitat i no de nul·litat de ple dret, per la qual cosa havent transcorregut més de quatre anys des que es va aprovar el conveni i a més tractant-se d'una manifestació més que una clàusula pròpiament esta, no procedeix actuació alguna en este sentit, de conformitat amb l'article 103.2 de la Llei 30/1992, de 26 de novembre.

ATÉS: El que es disposa en l'article 38 de la Llei 16/2005, de 30 de desembre, de la Generalitat Urbanística Valenciana, d'ara endavant la LUV, segons el qual els plans de reforma interior, en sòl urbà, estableixen o completen l'ordenació detallada en operacions de renovació urbana a fi de moderar densitats, reequiparar barris sencers, modernitzar la seua destinació urbanística o preservar el patrimoni arquitectònic d'interès.

ATÉS: El que es disposa en l'art. 91 de la LUV que estableix que correspon a l'Ajuntament aprovar definitivament els Planes i Programes d'iniciativa municipal o particular, sempre que no modifiquen l'ordenació estructural.

competente para la revisión de oficio de los actos municipales si bien no viene determinado expresamente por la legislación debe ser el Pleno, según se desprende de los arts. 110 y 22.2 de la Ley 7/1985 y 56.2 de la Ley Reguladora de la jurisdicción contencioso-administrativa.

CONSIDERANDO: Que el procedimiento a seguir es el general de la Ley 30/1992, siendo esencial en este caso el trámite de audiencia a los interesados al poder finalizar el mismo con una resolución limitativa de los derechos de los mismos.

CONSIDERANDO: Que respecto a la cláusula señalada por el fiscal como contraria a derecho estamos ante un supuesto de anulabilidad y no de nulidad de pleno derecho, por lo que habiendo transcurrido más de cuatro años desde que se aprobó el convenio y además tratándose de una manifestación más que una cláusula propiamente dicha, no procede actuación alguna en este sentido, de conformidad con el artículo 103.2 de la Ley 30/1992, de 26 de noviembre.

CONSIDERANDO: Lo dispuesto en el artículo 38 de la Ley 16/2005, de 30 de diciembre, de la Generalitat Urbanística Valenciana, en adelante la LUV, según el cual los planes de reforma interior, en suelo urbano, establecen o completan la ordenación pormenorizada en operaciones de renovación urbana a fin de moderar densidades, reequiparar barrios enteros, modernizar su destino urbanístico o preservar el patrimonio arquitectónico de interés.

CONSIDERANDO: Lo dispuesto en el art. 91 de la LUV que establece que corresponde al Ayuntamiento aprobar definitivamente los Planes y Programas de iniciativa municipal o particular, siempre que no modifiquen la ordenación estructural.

ATÉS: El que es disposa en l'art. 101 de la LUV respecte a la suspensió de l'atorgament de llicències, encara abans de convocar a informació pública Planes i Programes amb la finalitat de facilitar l'estudi o reforma de l'ordenació urbanística.

ATÉS: L'informe de l'Oficial Major, de data 28 de febrer de 2012, del següent tenor literal:

"OFICINA DE SECRETARIA

OFICIALIA MAJOR

Classificació: 8.6

Reg.: 2/2009

Expt.: 7/2009

CONSIDERANDO: Lo dispuesto en el art. 101 de la LUV respecto a la suspensión del otorgamiento de licencias, aún antes de convocar a información pública Planes y Programas con el fin de facilitar el estudio o reforma de la ordenación urbanística.

CONSIDERANDO: El informe del Oficial Mayor, de fecha 28 de febrero de 2012, del siguiente tenor literal:

"OFICINA DE SECRETARÍA

OFICIALÍA MAJOR

Clasificación: 8.6

Reg.: 2/2009

Expt.: 7/2009

El funcionari que subscriu, en relació amb l'expedient tramitat per l'àrea de Gestió Municipal, amb nombre de classificació 2.6.2.7, registre 1/2012, relatiu a revisió d'ofici de la reparcelació del sector Río, INFORMA:

L'expedient de referència proposa l'inici d'expedient per a la declaració d'ofici de la nul·litat de la reparcelació del sector Río, aprovada definitivament per la Junta de Govern Local de 2 de novembre de 2007; ben entès que és a continuació quan ha de desplegar-se la labor tramitadora del citat expedient amb la finalitat d'arribar a la definitiva conclusió final, sense que esta es trobe vinculada o prejudjada estrictament per les determinacions que amb certa concreció es plasmen en la proposta que ara s'eleva a Ple, que ha de considerar-se com un punt de partida.

Ha de tindre's en compte que si bé la proposta disposa tràmit d'audiència envers la mercantil interessada, consten així mateix en l'expedient altres interessats que han comparegut, així com el propi Ministeri Fiscal, respecte d'els qui cal evacuar així mateix l'esmentat tràmit; així com respecte de qualssevol altres interessats que

El funcionario que suscribe, en relación con el expediente tramitado por el área de Gestión Municipal, con número de clasificación 2.6.2.7, registro 1/2012, relativo a revisión de oficio de la reparcelación del sector Río, INFORMA:

El expediente de referencia propone el inicio de expediente para la declaración de oficio de la nulidad de la reparcelación del sector Río, aprobada definitivamente por la Junta de Gobierno Local de 2 de noviembre de 2007; bien entendido que es a continuación cuando debe desplegarse la labor tramitadora del citado expediente con el fin de llegar a la definitiva conclusión final, sin que ésta se encuentre vinculada o prejudgada estrictamente por las determinaciones que con cierta concreción se plasman en la propuesta que ahora se eleva a Pleno, que debe considerarse como un punto de partida.

Debe tenerse en cuenta que si bien la propuesta dispone trámite de audiencia para con la mercantil interesada, constan asimismo en el expediente otros interesados que han comparecido, así como el propio Ministerio Fiscal, respecto de quienes cabe evacuar asimismo el mencionado trámite; así como respecto de cualesquiera otros

puguen conéixer-se.

Sense perjudici de l'exposat l'expedient pot continuar la seua tramitació; per mitjà de la present s'incorporen al mateix els informes emesos per esta Secretaria referent a este tema segons sol·licitud d'Alcaldia datada el 26 de gener de 2012, atés que no consten inclosos.

*Paterna, 28 de febrer de 2012.
L'OFICIAL MAJOR
Signat: Jorge Vte. Vera Gil."*

El Sr. Ramón es mostra d'acord amb l'inici d'este procés de revisió d'ofici, no obstant açò formula les següents qüestions: per què es van regalar tants m2 del vial municipal?, qui és el responsable?, a qui va a afectar i quin abast va a tenir el present acord?, quin és l'alternativa que es va a adoptar?. Prossegueix la seua intervenció al·ludint als treballs duts a terme per la Comissió d'Investigació, on es va asseverar que tot estava en forma deguda, encara que ara és evident que açò no és així. Així mateix es pregunta per què el grup Popular l'any 2005 va reclamar el citat vial, però en 2007 va aparèixer a nom de la mercantil. Aclareix que el grup Compromís seguirà fiscalitzant i vigilarà esta "nova" reparcelació; així mateix entén que caldria donar trasllat al Registre de la Propietat i al seu torn precisa no entendre com es vol mantenir l'edificabilitat que hi ha, ja que esta es derivava del còmput del vial. Conclou la seua intervenció sol·licitant que es revise també el PRI, l'homologació, el Conveni i tot allò que calga, anunciat finalment l'abstenció del seu grup.

La Sra. Benlloch manifesta el vot a favor del grup Socialista, preguntant a la Secretaria si els edificis existents haurien de demolir-se. Al que la Secretària li emplaça a formular les seues qüestions sobre

interesados que puedan conocerse.

Sin perjuicio de lo expuesto el expediente puede continuar su tramitación; por medio de la presente se incorporan al mismo los informes emitidos por esta Secretaría al respecto de este tema según solicitud de Alcaldía fechada el 26 de enero de 2012, dado que no constan incluidos.

*En Paterna, a 28 de febrero de 2012.
EL OFICIAL MAYOR
Fdo.: Jorge Vte. Vera Gil."*

El Sr. Ramón se muestra de acuerdo con el inicio de este proceso de revisión de oficio, no obstante formula las siguientes cuestiones: ¿por qué se regalaron tantos m2 del vial municipal?, ¿quién es el responsable?, ¿a quién va a afectar y qué alcance va a tener el presente acuerdo?, ¿cuál es la alternativa que se va a adoptar?. Prosigue su intervención aludiendo a los trabajos llevados a cabo por la Comisión de Investigación, donde se aseveró que todo estaba en forma debida, aunque ahora es evidente que eso no es así. Asimismo se pregunta por qué el Grupo Popular en el año 2005 reclamó el citado vial, pero en 2007 apareció a nombre de la mercantil. Aclara que el Grupo Compromís seguirá fiscalizando y vigilará esta "nueva" reparcelación; asimismo entiende que habría que dar traslado al Registro de la Propiedad y a su vez precisa no entender como se quiere mantener la edificabilidad que hay, ya que esta se derivaba del computo del vial. Concluye su intervención solicitando que se revise también el PRI, la homologación, el Convenio y todo aquello que sea preciso, anunciado finalmente la abstención de su Grupo.

La Sra. Benlloch manifiesta el voto a favor del Grupo Socialista, preguntando a la Secretaría si los edificios existentes deberían demolerse. A lo que la Secretaria le emplaza a formular sus cuestiones al

este tema per escrit, al no poder facilitar-li eixa informació en l'acte. La Sra. Benlloch respon que així faran, passant a enumerar les altres preguntes que juntament amb la formulada plantejaren.

La Sra. Villajos, recorda que el present és un tema que ve de l'anterior Equip de Govern i que ells han assumit sense més. Aclareix que s'ha atés a tots els interessats, als quals s'han oferit explicacions. Així mateix precisa que la Comissió d'Investigació ha treballat en ferma, compareixent tots els Tècnics requerits per tots els grups polítics, als quals se'ls ha pogut formular tota classe de qüestions. Finalment recorda que es va votar per unanimitat el tancament de la Comissió d'Investigació, atorgant el termini d'un mes als grups per a sol·licitar la compareixença final d'algun Tècnic o formular algun tipus de qüestió, sense que açò es troba produït.

La Sra. Martínez puntualitza que ha quedat demostrat que la vila està conservada i que per açò es pot construir atès que està totalment protegit.

El Sr. Ramón precisa no tirar la culpa als Tècnics pel tancament de la Comissió d'Investigació, sinó a l'Equip de Govern per votar a favor de la mateixa i declara que el seu grup haguera desitjat més profunditat en la investigació.

Reitera els arguments anteriorment exposats, destacant especialment l'actitud del grup Popular, i comparà la seua posició quan estava en l'oposició en el 2005, quan es va reclamar el vial i en 2007 quan en Junta de Govern Local, i no en Ple, es va aprovar la reparcelació que va atorgar el citat vial al promotor. Finalment respecte a la intervenció de la Sra. Martínez manifesta no estar d'acord amb les condicions de conservació exposades per la mateixa.

respecto por escrito, al no poder facilitarle esa información en el acto. La Sra. Benlloch responde que así harán, pasando a enumerar las otras preguntas que junto con la formulada plantearan.

La Sra. Villajos, recuerda que el presente es un tema que viene del anterior Equipo de Gobierno y que ellos han asumido sin más. Aclara que se ha atendido a todos los interesados, a los cuales se han ofrecido explicaciones. Asimismo precisa que la Comisión de Investigación ha trabajado en firme, compareciendo todos los Técnicos requeridos por todos los Grupos Políticos, a los cuales se les ha podido formular toda clase de cuestiones. Por último recuerda que se votó por unanimidad el cierre de la Comisión de Investigación, otorgando el plazo de un mes a los Grupos para solicitar la comparecencia final de algún Técnico o formular algún tipo de cuestión, sin que esto se halla producido.

La Sra. Martínez puntualiza que ha quedado demostrado que la villa está conservada y que por ello se puede construir dado que está totalmente protegido.

El Sr. Ramón precisa no echar la culpa a los Técnicos por el cierre de la Comisión de Investigación, sino al Equipo de Gobierno por votar a favor de la misma y declara que su Grupo hubiera deseado más profundidad en la investigación.

Reitera los argumentos anteriormente expuestos, destacando especialmente la actitud del Grupo Popular, comparando su posición cuando estaba en la oposición en el 2005, cuando se reclamó el vial y en 2007 cuando en Junta de Gobierno Local, y no en Pleno, se aprobó la reparcelación que otorgó el citado vial al promotor. Finalmente respecto a la intervención de la Sra. Martínez manifiesta no estar de acuerdo con las condiciones de

conservación expuestas por la misma.

La Sra. Benlloch se suma als arguments del Sr. Ramón, respecte de l'actitud del grup Popular en este assumpte quan estava en l'oposició i posteriorment en el Govern.

La Sra. Benlloch se suma a los argumentos del Sr. Ramón, respecto de la actitud del Grupo Popular en este asunto cuando estaba en la oposición y posteriormente en el Gobierno.

La Sra. Villajos aclareix que es va portar a aprovar per Junta de Govern Local perquè era l'òrgan competent per a açò i ratifica que s'ha actuat amb rapidesa i diligència deguda.

La Sra. Villajos aclara que se llevó a aprobar por Junta de Gobierno Local porque era el órgano competente para ello y ratifica que se ha actuado con rapidez y diligencia debida.

El Sr. alcalde convida a la reflexió i llig textualment el que l'any 2002 l'Equip de Govern va subscriure i que va ser l'origen de tot açò:

"Així com quant a la superfície 7041m2 corresponents al vial del Santíssim Crist i carretera de Manises, així com al camí de entrevista es reivindica amb caràcter general la seua titularitat per Galletas SIRO S.A."
[...]

El Sr. Alcalde invita a la reflexión y lee textualmente lo que en el año 2002 el Equipo de Gobierno suscribió y que fue el origen de todo esto:

"Así como en cuanto a la superficie 7041m2 correspondientes al vial del Stmo. Crito y carretera de Manises, así como al camino de entrevista se reivindica a todos los efectos su titularidad por Galletas SIRO S.A."
[...]

"Convenint les parts signatàries que aquietaran la seua voluntat arbitralment, a la vista dels respectius expedients de llicència d'obra o ampliació, que constants en els arxius municipals hagueren condicionat l'obtenció de la llicència a la cessió obligatòria i formal dels referits vials susceptibles de patrimonialització municipal."

Precisant finalment que de tot això és conseqüència l'adopció d'este acord hui.

"Convinendo las partes firmantes que aquietarán su voluntad arbitralmente, a la vista de los respectivos expedientes de licencia de obra o ampliación, que constantes en los archivos municipales hubieran condicionado la obtención de la licencia a la cesión obligatoria y formal de los referidos viales susceptibles de patrimonialización municipal."

Precisando finalmente que de todo ello es consecuencia la adopción de este acuerdo hoy.

Les deliberacions poden ser consultades en la seua integritat al diari de sessions creat a l'efecte per acord plenari, de data 29 de febrer de 2012, al qual es podrà accedir a través del següent enllaç:<\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120229\\pto25patrimonio.mp3>

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:<\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120229\\pto25patrimonio.mp3>

A la vista de allò exposat, de l'informe de l'Oficial Major, de l'informe de la Cap de l'Àrea de Gestió Municipal i del dictamen de la Comissió Informativa Permanent conjunta de Gestió Municipal i Política Territorial i Vertebració, de data 14 de febrer de 2012, el Ple amb els vots a favor del grup Popular (14), del grup Socialista (7), l'abstenció el grup Compromís per Paterna (2) i els vots a favor del grup EUPV (2), acorda:

PRIMER.- Incoar expedient per a la declaració d'ofici de la nul·litat de la reparcelació del Sector Río, que s'aprova definitivament per la Junta de Govern Local de 2 de novembre de 2007, si escau.

SEGUNDO.- Notificar este acord al Ministeri Fiscal tenint-li com a part en l'expedient.

TERCER.- Donar trasllat del present acord a Projectes Paterna, S.L. perquè per termini de 15 dies puguin presentar al·legacions, documents i justificacions que estimen oportuns per a la defensa dels seus drets.

QUART.- Sol·licitar, una vegada instruït l'expedient, dictamen al Consell Jurídic Consultiu de la Comunitat Autònoma.

CINQUÉ.- Iniciar els estudis per a la redacció d'una modificació del *PRI del Sector Río ajustat a les exigències derivades d'este expedient i a la preservació del jaciment romà, tenint-se en compte les recomanacions del Director Tècnic de Gestió del Patrimoni a dalt indicades.

SISÉ.- Que per l'Alcaldia, o òrgan delegat, es procedisca a suspendre l'atorgament de llicències urbanístiques en l'àmbit i amb l'abast que figura en el plànol

A la vista de lo expuesto, del informe del Oficial Mayor, del informe de la Jefa del Área de Gestión Municipal y del dictamen de la Comisión Informativa Permanente conjunta de Gestión Municipal y Política Territorial y Vertebración, de fecha 14 de febrero de 2012, el Pleno con los votos a favor del Grupo Popular (14), del Grupo Socialista (7), la abstención el Grupo Compromís per Paterna (2) y los votos a favor del Grupo EUPV (2), acuerda:

PRIMERO.- Incoar expediente para la declaración de oficio de la nulidad de la reparcelación del Sector Río, aprobado definitivamente por la Junta de Gobierno Local de 2 de noviembre de 2007, si procede.

SEGUNDO.- Notificar este acuerdo al Ministerio Fiscal teniéndole como parte en el expediente.

TERCERO.- Dar traslado del presente acuerdo a Proyectos Paterna, S.L. para que por plazo de 15 días puedan presentar alegaciones, documentos y justificaciones que estimen oportunos para la defensa de sus derechos.

CUARTO.- Solicitar, una vez instruïdo el expediente, dictamen al Consejo Jurídico Consultivo de la Comunidad Autónoma.

QUINTO.- Iniciar los estudios para la redacción de una modificación del PRI del Sector Río ajustado a las exigencias derivadas de este expediente y a la preservación del yacimiento romano, teniéndose en cuenta las recomendaciones del Director Técnico de Gestión del Patrimonio arriba indicadas.

SEXTO.- Que por la Alcaldía, u órgano delegado, se proceda a suspender el otorgamiento de licencias urbanísticas en el ámbito

escanejat en el resultat últim, havent-se de procedir a la publicació en el DOGV.

y con el alcance que figura en el plano escaneado en el resultando último, debiéndose proceder a la publicación en el DOGV.

26°.-ALCALDIA.- DACIÓ DE COMPTE AL PLE D'ASSUMPTE D'INTERÈS MUNICIPAL.- El Sr. Alcalde procedeix a adonar de l'evolució de la desocupació en el terme municipal: 16'57% durant el mes de gener, la qual cosa suposa 7.862 aturats. Donant compte tot seguit de l'estat d'execució del pressupost del 31 de desembre de 2011 al 28 de febrer de 2012.

26°.-ALCALDÍA.- DACIÓN CUENTA AL PLENO DE ASUNTOS DE INTERÉS MUNICIPAL.- El Sr. Alcalde procede a dar cuenta de la evolución del desempleo en el término municipal: 16'57% durante el mes de enero, lo que supone 7.862 parados. Dando cuenta acto seguido del estado de ejecución del presupuesto del 31 de diciembre de 2011 al 28 de febrero de 2012.

Les deliberacions poden ser consultades en la seua integritat al diari de sessions creat a l'efecte per acord plenari, de data 29 de febrer de 2012, al qual es podrà accedir a través del següent enllaç:<\\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto26alcaldia.mp3>

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:<\\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto26alcaldia.mp3>

27°.-OFICINA DE SECRETARIA.- CONTROL I FISCALITZACIÓ DE L'ACTUACIÓ DELS ÒRGANS DE GOVERN (ART. 46.2.I LRBRL).

27°.-OFICINA DE SECRETARÍA.- CONTROL Y FISCALIZACIÓN DE LA ACTUACIÓN DE LOS ÓRGANOS DE GOBIERNO (ARTº 46.2.E LRBRL).

A) DACIÓ DE COMPTE DELS DECRETES D'ALCALDIA I REGIDORS AMB FACULTATS DELEGADES, DEL Nº 172 DE 19/01/2012 AL Nº 744 DEL 22/02/2012, TOTS DOS INCLUSIVAMENT.- Havent donat compte dels Decrets d'Alcaldia i Regidors amb facultats delegades, del nº 172 de 19 de gener de 2012 al nº 744 de 22 de febrer de 2012, tots dos inclusivament, el Ple es dóna per assabentat.

A) DACIÓN CUENTA DE LOS DECRETOS DE ALCALDÍA Y CONCEJALES CON FACULTADES DELEGADAS, DEL Nº 172 DE 19/01/2012 AL Nº 744 DEL 22/02/2012, AMBOS INCLUSIVE.- Dada cuenta de los Decretos de Alcaldía y Concejales con facultades delegadas, del nº 172 de 19 de enero de 2012 al nº 744 de 22 de febrero de 2012, ambos inclusive, el Pleno se da por enterado.

B) DACIÓ DE COMPTE DE LES ACTES DE JUNTA DE GOVERN LOCAL NOMBRES 1, 2, 3, 4 I 5/2012.- Havent donat compte de les actes de Junta de Govern Local nombres 1, 2, 3, 4 i 5/2012, el Ple es dóna per assabentat.

B) DACIÓN CUENTA DE LAS ACTAS DE JUNTA DE GOBIERNO LOCAL NÚMEROS 1, 2, 3, 4 Y 5/2012.- Dada cuenta de las actas de Junta de Gobierno Local números 1, 2, 3, 4 y 5/2012, el Pleno se da por enterado.

28º.- MOCIONS.

I) MOCIÓ PRESENTADA PEL GRUP COMPROMÍS PER PATERNA I CONSENSUADA AMB EL GRUP POPULAR I EL GRUP SOCIALISTA, RELATIVA A LA REVITALITZACIÓ I PROTECCIÓ DE L'HORTA.- Havent donat compte de la moció de referència, del següent tenor literal:

"EXPOSICIÓ DE MOTIUS

Paterna està inclosa dins dels límits del Parc Natural del Túria, un espai centrat en la llit del Túria i el bosc de ribera el qual inclou, a més, 2000 ha d'horta tradicional.

L'horta de Paterna hem de considerar-la com a part del nostre patrimoni natural, amb uns valors naturals, culturals i econòmics que hem de potenciar.

Actualment l'horta està patint un procés de recessió, on veiem que cada vegada són més els horts abandonats, sense producció, on proliferen els matolls i s'acumulen residus. Els horts abandonats suposen un risc per al manteniment dels objectius de qualitat ambiental del Parc Natural del Túria, on poden produir-se incendis, acumular-se residus, proliferar espècies al·lòctones i/o no desitjades, plagues, etc. A més de generar un impacte visual negatiu, tot incompatible amb la figura de protecció del Parc Natural, a més de no produir res.

L'abandó dels horts, a més de per la difícil conjuntura econòmica en què es troba el sector agrari valencià, es veu agreujat pels continus robatoris (a xicoteta i gran escala) que pateixen els propietaris dels horts locals. No posar mesures al greu problema dels furtus pot conduir al fet que deixen de plantar-se productes d'horta als terrenys que pateixen estes agressions, fenomen ja denunciats pels agricultors i per este

28º.- MOCIONES.

I) MOCIÓN PRESENTADA POR EL GRUPO COMPROMÍS PER PATERNA Y CONSENSUADA CON EL GRUPO POPULAR Y EL GRUPO SOCIALISTA, RELATIVA A LA REVITALIZACIÓN Y PROTECCIÓN DE LA HUERTA.- Dada cuenta de la moción de referencia, del siguiente tenor literal:

"EXPOSICIÓN DE MOTIVOS

Paterna está incluida dentro de los límites del Parque Natural del Túria, un espacio centrado en el cauce del Túria y el bosque de ribera el cual incluye además 2000 ha de huerta tradicional.

La huerta de Paterna tenemos que considerarla como parte de nuestro patrimonio natural, con unos valores naturales, culturales y económicos que tenemos que potenciar.

Actualmente la huerta está sufriendo un proceso de recesión, donde vemos que cada vez son más los huertos abandonados, sin producción, donde proliferan los matorrales y se acumulan residuos. Los huertos abandonados suponen un riesgo para el mantenimiento de los objetivos de calidad ambiental del Parque Natural del Túria, donde pueden producirse incendios, acumularse residuos, proliferar especies alóctonas y/o no deseadas, plagas, etc. Además de generar un impacto visual negativo, todo incompatible con la figura de protección del Parque Natural, además de no producir nada.

El abandono de los huertos, además de por la difícil coyuntura económica en que se encuentra el sector agrario valenciano, se ve agravado por los continuos hurtos (a pequeña y gran escala) que sufren los propietarios de los huertos locales. No poner medidas al grave problema de los hurtos puede conducir a que dejan de plantarse productos de huerta a los terrenos que sufren estas agresiones,

grup municipal.

A més hem d'afegir la delicada situació econòmica en la qual ens trobem i el nombre creixent d'aturats al nostre poble, els quals podrien veure pal·liada la seua situació si van disposar dels horts que ara estan en situació d'abandó.

L'administració disposa de les eines legals per a incentivar comportaments que milloren la qualitat ambiental de la nostra horta tradicional, i que a més siga un espai on aturats i col·lectius puguin desenvolupar-se professionalment. L'Ajuntament pot instar els propietaris d'horts al fet que els mantinguen en condicions de seguretat, salubritat i neteja; l'Ajuntament pot realitzar la neteja de manera subsidiària a costa del propietari, de manera anàloga a com s'actua front en els solars situats en zona urbana.

Existeixen experiències de bancs de terres a l'Estat Espanyol, per a crear riquesa mitjançant l'arrendament de terres abandonades o improductives. Un banc públic on qualsevol pot inscriure, voluntàriament, els seus horts per a permetre que siguin arrendats i on les persones demandants puguin contactar amb els propietaris per a acordar els arrendaments.

En el Banc de Terres s'inscriuran també les persones demandants de terrenys: joves i aturats, a més de col·lectius, cooperatives, associacions, etc. que tinguen com a objectiu la formació de nous agricultors, la recuperació de l'horta tradicional i el foment de l'agricultura ecològica.

És per tot això que proposem al Ple de l'Ajuntament l'adopció dels següents acords:

fenómeno ya denunciado por los agricultores y por este grupo municipal.

Además tenemos que añadir la delicada situación económica en la cual nos encontramos y lo número creciendo de parados a nuestro pueblo, los cuales podrían ver paliada su situación si dispusieron de los huertos que ahora están en situación de abandono.

La administración dispone de las herramientas legales para incentivar comportamientos que mejoran la calidad ambiental de nuestra huerta tradicional, y que además sea un espacio donde parados y colectivos puedan desarrollarse profesionalmente. El Ayuntamiento puede instar a los propietarios de huertos a que los mantengan en condiciones de seguridad, salubridad y limpieza; el Ayuntamiento puede realizar la limpieza de manera subsidiaria a expensas del propietario, de manera análoga a cómo se actúa frente en los solares ubicados en zona urbana.

Existen experiencias de Bancos de Tierras al Estado Español, para crear riqueza mediante el arrendamiento de tierras abandonadas o improductivas. Un banco público donde cualquiera puede inscribir, voluntariamente, sus huertos para permitir que sean arrendados y donde las personas demandantes puedan contactar con los propietarios para acordar los arrendamientos.

En el Banco de Tierras se inscribirán también las personas demandantes de terrenos: jóvenes y parados, además de colectivos, cooperativas, asociaciones, etc. que tengan como objetivo la formación de nuevos agricultores, la recuperación de la huerta tradicional y el fomento de la agricultura ecológica.

Es por todo esto que proponemos al Pleno del Ayuntamiento la adopción de los siguientes acuerdos:

ACORDS

PRIMER.- L'Ajuntament de Paterna continuarà treballant en la creació d'un banc de terres, on els propietaris amb horts no productius puguin inscriure's, voluntàriament, per a tal cedir-les, i on els demandants de terres puguin prendre contacte amb els propietaris.

SEGON.- L'Ajuntament de Paterna inclourà l'horta de Paterna, situada dins del Parc Natural del Túria, dins de l'àmbit d'aplicació de l'Ordenança Municipal sobre protecció de la convivència ciutadana. Vetllant pel compliment de les mesures de protecció contemplades a l'Ordenança, obligant als propietaris dels horts al fet que els mantinguin en condicions òptimes de seguretat, salubritat i neteja, ja que formen part del nostre patrimoni i paisatge urbà.

TERCER.- L'Ajuntament actuarà subisidiàriament en la neteja dels horts abandonats a costa dels propietaris. No obstant això, donarà l'opció als propietaris dels horts abandonats que la neteja siga efectuada per un tercer (associació, col·lectiu o individu), sense cap cost per al Consistori ni per al propietari, únicament a canvi d'una cessió en els termes que ambdues parts acorden, el propietari de l'hort i qui realitza la posada en valor de l'hort abandonat.

QUART.- L'Ajuntament de Paterna intensificarà les relacions amb la Conselleria de Territori i Medi ambient, i la Junta Rectora del Parc Natural del Túria perquè es comuniquen les mesures ja adoptades en matèria de vigilància i control per a la prohibició d'accés de vehicles no autoritzats a l'horta de Paterna, a més de mantenir informats als agricultors, per a implantar futures mesures per la restricció de trànsit de vehicles en horari nocturn i així evitar els furtus.

ACUERDOS

PRIMERO.- El Ayuntamiento de Paterna continuará trabajando en la creación de un Banco de Tierras, donde los propietarios con huertos no productivos puedan inscribirse, voluntariamente, para tal cederlas, y donde los demandantes de tierras puedan tomar contacto con los propietarios.

SEGUNDO.- El Ayuntamiento de Paterna incluirá la huerta de Paterna, situada dentro del Parque Natural del Túria, dentro del ámbito de aplicación del Ordenanza Municipal sobre protección de la convivencia ciudadana. Velando por el cumplimiento de las medidas de protección contempladas al Ordenanza, obligando a los propietarios de los huertos a que los mantengan en condiciones óptimas de seguridad, salubridad y limpieza, puesto que forman parte de nuestro patrimonio y paisaje urbano.

TERCERO.- El Ayuntamiento actuará subisidiariamente en la limpieza de los huertos abandonados a expensas de los propietarios. No obstante, dará la opción a los propietarios de los huertos abandonados que la limpieza sea efectuada por un tercero (asociación, colectivo o individuo), sin ningún coste para el Consistorio ni para el propietario, únicamente a cambio de una cesión en los términos que ambas partes acuerdan, el propietario del huerto y quien realiza la puesta en valor del huerto abandonado.

QUART.- El Ayuntamiento de Paterna intensificará las relaciones con la Consejería de Territorio y Medio ambiente, y la Junta Rectora del Parque Natural del Túria para que se comuniquen las medidas ya adoptadas en materia de vigilancia y control para la prohibición de acceso de vehículos no autorizados a la huerta de Paterna, además de mantener informados a los agricultores, para implantar futuras medidas por la

restricción de tráfico de vehículos en horario nocturno y así evitar los hurtos.

CINQUÈ.- Els presents acords es remetran a la Junta Rectora del Parc Natural del Túria, Plataforma d'Aturats, Granja Julia i Coordinadora en Defensa dels Boscos del Túria, així com a les associacions de veïns i Junes de Barri del municipi."

QUINTO.- Los presentes acuerdos se remitirán a la Junta Rectora del Parque Natural del Túria, Plataforma de Parados, Granja Julia y Coordinadora en Defensa de los Bosques del Túria, así como a las asociaciones de vecinos y Juntas de Barrio del municipio."

El Sr. Parra manifesta que la proposta és molt important ja que tracta de reactivar el sector de l'agricultura i donar eixida a les persones que estan parades. Recorda que fa uns mesos ells van presentar una moció en estos termes. Així doncs, sol·licita que es cree un equip de treball en el qual participen tots els col·lectius així com els grups polítics, perquè això no quede simplement en una moció.

El Sr. Parra manifiesta que la propuesta es muy importante ya que trata de reactivar el sector de la agricultura y dar salida a las personas que están paradas. Recuerda que hace unos meses ellos presentaron una moción en estos términos. Asimismo solicita que se cree un equipo de trabajo en el que participen todos los colectivos así como los grupos políticos, para que esto no quede simplemente en una moción.

Les deliberacions poden ser consultades en la seua integritat al diari de sessions creat a l'efecte per acord plenari, de data 29 de febrer de 2012, al qual es podrà accedir a través del següent enllaç:<\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120229\\pto28mocion1revitalizacionyprotecciondehuerta.mp3>

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:<\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120229\\pto28mocion1revitalizacionyprotecciondehuerta.mp3>

A la vista de tot la qual cosa, el Ple per unanimitat aprova la moció en tots els seus termes.

A la vista de todo lo cual, el Pleno por unanimidad aprueba la moción en todos sus términos.

II) MOCIÓ CONSENSUADA PER TOTS ELS GRUPS POLÍTICS MUNICIPALS A INICIATIVA DEL GRUP SOCIALISTA, RELATIVA AL XEC EMPRENEDOR, AL XEC DE TREBALL I AL XEC MODERNITZACIÓ.- Havent donat compte de la moció de referència, del següent tenor literal:

II) MOCIÓN CONSENSUADA POR TODOS LOS GRUPOS POLÍTICOS MUNICIPALES A INICIATIVA DEL GRUPO SOCIALISTA, RELATIVA AL CHEQUE EMPRENEDOR, AL CHEQUE EMPLEO Y AL CHEQUE MODERNIZACIÓN.- Dada cuenta de la moción de referencia, del siguiente tenor literal:

"EXPOSICIÓ DE MOTIUS:

"EXPOSICIÓN DE MOTIVOS:

Amb l'objectiu de combatre la crisi actual i impulsar l'ocupació al municipi, l'Ajuntament de Paterna va aprovar al març de 2011 la concessió del **Xec Emprenedor**, el **Xec de Treball** i el **Xec Modernització**.

El denominat **Xec Emprenedor** és una ajuda a fons perdut que el consistori atorga des de 2009 a aquells veïns que decidisquen fer-se autònoms per a sufragar les primeres quotes de la Seguretat Social.

I és que, per tots és sabut, que és a l'inici de l'activitat quan més despeses té el treballador autònom i quan més li costa finançar la seua nova empresa.

Per la seua banda, el **Xec del Treball** és una subvenció que es concedeix a aquelles empreses que contracten a aturats empadronats al municipi de Paterna per un període de temps igual o superior a sis mesos.

Finalment, figura el **Xec Modernització**, creat per a millorar la competitivitat d'aquells autònoms i *micropymes, amb domicili social a Paterna, que desenvolupen una activitat econòmica per compte propi i presenten un projecte de consolidació i modernització.

No obstant això, a pesar que estes tres modalitats de subvenció han sigut aprovades i concedides a molts paterners i paterneras, la realitat és que cap d'elles s'han fet efectives encara.

En conseqüència, actualment ens trobem amb que els veïns que s'han fet autònoms al llarg de 2011 i que han sol·licitat el Xec Emprenedor per l'incentiu econòmic que suposa i que, a més, figuren com a beneficiaris del mateix, encara no han rebut esta subvenció a pesar que porten mesos pagant rigorosament les seues quotes d'Autònom amb el consegüent esforç que comporta.

En la mateixa situació d'impagament d'ajudes es troben aquelles empreses paternereres que, confiant que anaven a

Con el objetivo de combatir la crisis actual e impulsar el empleo en el municipio, el Ayuntamiento de Paterna aprobó en marzo de 2011 la concesión del **Cheque Emprendedor**, el **Cheque Empleo** y el **Cheque Modernización**.

El denominado **Cheque Emprendedor** es una ayuda a fondo perdido que el consistorio otorga desde 2009 a aquellos vecinos que decidan hacerse autónomos para sufragar las primeras cuotas de la Seguridad Social.

Y es que, de todos es sabido, que es en el inicio de la actividad cuando más gastos tiene el trabajador autónomo y cuando más le cuesta financiar su nueva empresa.

Por su parte, el **Cheque Empleo** es una subvención que se concede a aquellas empresas que contraten a desempleados empadronados en el municipio de Paterna por un periodo de tiempo igual o superior a seis meses.

Por último, figura el **Cheque Modernización**, creado para mejorar la competitividad de aquellos autónomos y micropymes, con domicilio social en Paterna, que desarrollen una actividad económica por cuenta propia y presenten un proyecto de consolidación y modernización.

Sin embargo, a pesar de que estas tres modalidades de subvención han sido aprobadas y concedidas a muchos paternereros y paterneras, la realidad es que ninguna de ellas se han hecho efectivas todavía.

En consecuencia, actualmente nos encontramos con que los vecinos que se han hecho autónomos a lo largo de 2011 y que han solicitado el **Cheque Emprendedor** por el incentivo económico que supone y que, además, figuran como beneficiarios del mismo, todavía no han recibido dicha subvención a pesar de que llevan meses pagando rigurosamente sus cuotas de Autóno mo con el consiguiente esfuerzo que conlleva.

En la misma situación de impago de ayudas se encuentran aquellas empresas paternereras que, confiando

percebre una aportació econòmica del Xec Empte o el Xec Modernització, han apostat per contractar aturats empadronats al municipi o per modernitzar les seues empreses.

Íntegrament, l'Ajuntament de Paterna, tal com figura en diversos decrets de 2011, ha estimat **106 sol·licituds de Xec Emprenedor** formulades per veïns del municipi, per a les quals n'ha aprovat destinar **179.525 euros** amb càrrec a l'aplicació 4330-48204.

En el cas del **Xec del Treball**, s'han estimat **21 sol·licituds** per a les quals s'ha aprovat destinar **37122,25 €** amb càrrec a l'aplicació 4330-48205.

Pel que fa al **Xec Modernització**, esta subvenció s'ha concedit a 38 sol·licitants i s'ha aprovat destinar 42567,18 euros amb càrrec a l'aplicació 4330-48206.

Durant mesos, l'Ajuntament de Paterna ha estat promocionant les seues polítiques d'ocupació sobre la base d'estos tres tipus d'ajuda encara sense concedir. Possiblement, molts dels paternerers que han decidit iniciar una activitat per compte propi, ampliar la seua plantilla de treballadors contractant a aturats censats en el municipi o modernitzar la seua empresa, ho han fet motivats pels citats incentius econòmics.

En virtut d'allò exposat, el grup Socialista proposa al Ple per al seu debat i votació els següents **ACORDS**

1.- Que d'acord amb el Reial decret Llei 4/2012 en el qual s'estableix el mecanisme de finançament per al pagament als proveïdors de les entitats locals, que així mateix porta aparellada una operació d'endeutament a llarg termini i tenint en compte que abans del 15 de març s'envia la relació de pendent de pagament per contractes, serveis o subministraments i una vegada estiga autoritzada l'operació pel Ministeri d'Hisenda i Administracions

en que iban a percibir una aportación econòmica del Cheque Empleo o el Cheque Modernización, han apostado por contratar a desempleados empadronados en el municipio o por modernizar sus empresa.

En su totalidad, el Ayuntamiento de Paterna, tal y como figura en varios decretos de 2011, ha estimado **106 solicitudes de Cheque Emprendedor** formuladas por vecinos del municipio, para las que ha aprobado destinar **179.525 euros** con cargo a la aplicación 4330-48204.

En el caso del **Cheque Empleo**, se han estimado **21 solicitudes** para las que se ha aprobado destinar **37122,25 €** con cargo a la aplicación 4330-48205.

Por lo que se refiere al **Cheque Modernización**, dicha subvención se ha concedido a **38 solicitantes** y se ha aprobado destinar **42567,18 euros** con cargo a la aplicación 4330-48206.

Durante meses, el Ayuntamiento de Paterna ha estado promocionando sus políticas de empleo en base a estos tres tipos de ayuda todavía sin conceder. Posiblemente, muchos de los paternereros que han decidido iniciar una actividad por cuenta propia, ampliar su plantilla de trabajadores contratando a desempleados censados en el municipio o modernizar su empresa, lo han hecho motivados por los citados incentivos económicos.

En virtud de lo expuesto, el Grupo Socialista propone al Pleno para su debate y votación los siguientes **ACUERDOS**

1.- Que de acuerdo con el Real Decreto Ley 4/2012 en el que se establece el mecanismo de financiación para el pago a los proveedores de las entidades locales, que asimismo lleva aparejada una operación de endeudamiento a largo plazo y teniendo en cuenta que antes del 15 de marzo se envía la relación de pendiente de pago por contratos, servicios o suministros y una vez esté autorizada la operación por el

Públiques, en haver complit este Ajuntament amb les obligacions més antigues, se'n farà càrrec de les subvencions a les quals es fa referència en esta moció.

2.- Que, este Ajuntament assumeix el compromís de fer efectiu el pagament del Xec Modernització, Xec de Treball i Xec Emprenedor abans del mes de juliol de 2012.

2.- Donar trasllat de la present moció a tots els beneficiaris d'esta ajuda, al Consell Sectorial Econòmic i Social i a les Junes de Barri i associacions del municipi.

"

A la vista de tot això, el Ple per unanimitat aprova la moció en tots els seus termes.

III) MOCIÓ PRESENTADA PEL GRUP EUPV, CONTRA LA REFORMA LABORAL.- Havent donat compte de la moció de referència, del següent tenor literal:

"EXPOSICIÓ DE MOTIUS

El Govern acaba d'aprovar una reforma laboral amb un Reial decret-Llei que està en vigor des del diumenge 12 de febrer i que abarateix i facilita l'acomiadament. Una reforma imposada pel FMI, el BCE i per Alemanya i França.

Redueix la indemnització de 45 dies per any amb un límit de 42 mensualitats en l'acomiadament improcedent, a 33 dies amb un límit de 24 mensualitats en tots els contractes indefinits, encara que el text de la reforma aposta decididament per un acomiadament únic de 20 dies.

Es modifiquen les causes de l'acomiadament per a evitar el procés judicial. S'elimina l'autorització administrativa en els acomiadaments

Ministerio de Hacienda y Administraciones Públicas, al haber cumplido este Ayuntamiento con las obligaciones más antiguas, se hará cargo de las subvenciones a las que se hace referencia en esta moción.

2.- Que, este Ayuntamiento asume el compromiso de hacer efectivo el pago del Cheque Modernización, Cheque empleo y Cheque emprendedor antes del mes de julio de 2012.

2.- Dar traslado de la presente moción a todos los beneficiarios de esta ayuda, al Consejo Sectorial Económico y Social y a las Juntas de Barrio y asociaciones del municipio.

"

A la vista de todo lo cual, el Pleno por unanimidad aprueba la moción en todos sus términos.

III) MOCIÓ PRESENTADA POR EL GRUPO EUPV, CONTRA LA REFORMA LABORAL.- Dada cuenta de la moción de referencia, del siguiente tenor literal:

"EXPOSICIÓN DE MOTIVOS

El Gobierno acaba de aprobar una reforma laboral con un Real Decreto-Ley que está en vigor desde el domingo 12 de febrero y que abarata y facilita el despido. Una reforma impuesta por el FMI, el BCE y por Alemania y Francia.

Reduce la indemnización de 45 días por año con un límite de 42 mensualidades en el despido improcedente, a 33 días con un límite de 24 mensualidades en todos los contratos indefinidos, aunque el texto de la reforma apuesta decididamente por un despido único de 20 días.

Se modifican las causas del despido para evitar el proceso judicial. Se elimina la autorización administrativa en los despidos

col·lectius, la qual cosa afectarà greument a les possibilitats d'aconseguir acord amb indemnitzacions superiors als 20 dies per any.

Amb estes mesures de flexibilitat el govern pretén corregir la dualitat del mercat de treball col·locant tots els treballadors en una situació més desprotegida enfront del poder discrecional de l'empresari.

Facilita a l'empresari la possibilitat de modificar unilateralment jornada, horari, salaris i sistema de rendiment entre altres condicions de treball. També permet sense autorització administrativa suspendre o reduir temporalment la jornada de treball.

Un altre tema que també afecta este Reial decret és la negociació col·lectiva perquè condueix els treballadors a la negociació individual de les seues condicions de treball.

Es creen les condicions per a condemnar definitivament als joves a l'atur i al infratrabajo a través de "infracjobs" per la via de la contractació a temps parcial i d'un nou contracte d'aprenentatge desvinculat realment de la formació. Ens trobem davant decret que ha entrat com un "colp d'estat" als drets dels treballadors i un colp brutal a les conquestes que tant van costar aconseguir durant anys.

D'acord amb això, se sotmet a la consideració del Ple l'aprovació dels següents:

colectivos, lo que afectará gravemente a las posibilidades de conseguir acuerdo con indemnizaciones superiores a los 20 días por año.

Con estas medidas de flexibilidad el gobierno pretende corregir la dualidad del mercado de trabajo colocando a todos los trabajadores en una situación más desprotegida frente al poder discrecional del empresario.

Facilita al empresario la posibilidad de modificar unilateralmente jornada, horario, salarios y sistema de rendimiento entre otras condiciones de trabajo. También permite sin autorización administrativa suspender o reducir temporalmente la jornada de trabajo. Otro tema que también afecta este Real Decreto es la negociación colectiva porque conduce a los trabajadores a la negociación individual de sus condiciones de trabajo.

Se crean las condiciones para condenar definitivamente a los jóvenes al paro y al infratrabajo a través de "infracjobs" por la vía de la contratación a tiempo parcial y de un nuevo contrato de aprendizaje desvinculado realmente de la formación.

Nos encontramos ante decreto que ha entrado como un "golpe de estado" a los derechos de los trabajadores y un golpe brutal a las conquistas que tanto costaron conseguir durante años.

De acuerdo con eso, se somete a la consideración del Pleno la aprobación de los siguientes:

ACORDS

- 1.- L'Ajuntament de Paterna exigeix al Govern que retire esta Reforma Laboral i que consensue amb l'oposició i sindicats una reforma que protegisca als treballadors, recupere els drets perduts i garantisca la negociació col·lectiva.
- 2.- L'Ajuntament de Paterna recolza totes les mobilitzacions en contra de la reforma laboral promogudes des dels sindicats.
- 3.- Donar trasllat dels acords:
 - A la presidència del Govern.
 - A la Ministra de treball.
 - Als grups parlamentaris del Congrés dels diputats.
 - Als sindicats CCOO i UGT."

El Sr. Parra dóna lectura al text de la moció i a diverses notícies aparegudes en premsa relatives a la reforma laboral, preguntant a l'Equip de Govern la seua opinió sobre este tema.

La Sra. Ripoll assenyala que la reforma dóna facilitats als empresaris i potencia la seua discrecionalitat a l'hora de l'acomiadament abaratint-ho i acaba amb els drets dels col·lectius. Ofereix certs exemples, com que la baixa mèdica justificada puga ser causa d'acomiadament. Precisa que a pesar que esta reforma es planteja per a "potenciar la generació d'ocupació", cap reforma duta a terme en els últims anys ha complit amb este objectiu. Al seu parèixer el que fa falta és reactivar l'economia i per a això és necessari el consum. Opina que la finalitat d'esta reforma és satisfer les exigències de les institucions econòmiques, Alemanya i França.

La Sra. Villajos considera que

ACUERDOS

- 1.- El Ayuntamiento de Paterna exige al Gobierno que retire esta Reforma Laboral y que consensúe con la oposición y sindicatos una reforma que proteja a los trabajadores, recupere los derechos perdidos y garantice la negociación colectiva.
- 2.- El Ayuntamiento de Paterna respalda todas las movilizaciones en contra de la reforma laboral promovidas desde los Sindicatos.
- 3.- Dar traslado de los acuerdos:
 - A la presidencia del Gobierno.
 - A la Ministra de trabajo.
 - A los grupos parlamentarios del Congreso de los diputados.
 - A los sindicatos CCOO y a la UGT."

El Sr. Parra da lectura al texto de la moción y a diversas noticias aparecidas en prensa relativas a la reforma laboral, preguntando al Equipo de Gobierno su opinión al respecto.

La Sra. Ripoll señala que la reforma da facilidades a los empresarios y potencia su discrecionalidad a la hora del despido abaratándolo y acaba con los derechos de los colectivos. Ofrece ciertos ejemplos, como que la baja médica justificada pueda ser causa de despido. Precisa que a pesar de que esta reforma se plantea para "potenciar la generación de empleo", ninguna reforma llevada a cabo en los últimos años ha cumplido con este objetivo. A su parecer lo que hace falta es reactivar la economía y para ello es necesario el consumo. Opina que la finalidad de esta reforma es satisfacer las exigencias de las instituciones económicas, Alemania y Francia.

en un marc d'extrema gravetat com l'actual, el Govern, el qual ha sigut triat pels ciutadans, ha de prendre decisions. Relaciona a continuació una sèrie de mesures que, apunta, fomenta l'ocupació estable i planteja diferents mesures en benefici del treballador. Així mateix destaca que s'ha intentat arribar a un acord amb la patronal i sindicats, buscant-se el diàleg.

El Sr. Parra puntualitza que s'ha limitat a llegir una convocatòria empresarial que resumeix la reforma laboral i que al seu parèixer, precisament diu el contrari al manifestat per la Sra. Villajos. Així mateix critica que s'estiga qüestionant revisar el dret a la vaga. D'altra banda, precisa que majoria absoluta no és igual a majoria social, de la qual el Partit Popular no gaudeix. Finalment demana dignitat a este Ajuntament i insubmissió enfront d'esta reforma laboral.

En els mateixos termes, la Sra. Ripoll sol·licita a la Sra. Villajos que no s'escuden en una majoria absoluta que no s'identifica amb una majoria social. Així mateix recorda que la crisi no l'ha generat el treballador, sinó l'especulació financera, relacionant diverses causes que al seu entendre han portat a esta situació. Conclou manifestant la seua postura en contra de la reforma laboral i considera que s'està governant a base de por, esperant que això no degeneri en violència.

El Sr. Sagredo es mostra a favor del text de la moció i entre altres qüestions destaca que la reforma no hauria de facilitar l'acomiadament, sinó la contractació.

La Sra. Villajos recorda que el Govern Socialista va baixar els sous als funcionaris i pensionistes i que, no obstant això, el Partit Popular ha recuperat el poder adquisitiu de

La Sra. Villajos considera que en un marc de extrema gravedad como el actual, el Gobierno, el cual ha sido elegido por los ciudadanos, ha de tomar decisiones. Relaciona a continuación una serie de medidas que, apunta, fomenta el empleo estable y plantea distintas medidas en beneficio del trabajador. Asimismo destaca que se ha intentado llegar a un acuerdo con la patronal y sindicatos, buscándose el diálogo.

El Sr. Parra puntualiza que se ha limitado a leer una convocatoria empresarial que resume la reforma laboral y que a su parecer, precisamente dice lo contrario a lo manifestado por la Sra. Villajos. Asimismo critica que se esté cuestionando revisar el derecho a la huelga. Por otro lado precisa que mayoría absoluta no es igual a mayoría social, de la cual el Partido Popular no goza. Finalmente pide dignidad a este Ayuntamiento e insumisión frente a esta reforma laboral.

En los mismos términos, la Sra. Ripoll solicita a la Sra. Villajos que no se escuden en una mayoría absoluta que no se identifica con una mayoría social. Asimismo recuerda que la crisis no la ha generado el trabajador, sino la especulación financiera, relacionando diversas causas que a su parecer han llevado a esta situación. Concluye manifestando su postura en contra de la reforma laboral y considera que se está gobernando a base de miedo, esperando que eso no degeneri en violencia.

El Sr. Sagredo se muestra a favor del texto de la moción y entre otras cuestiones destaca que la reforma no debería facilitar el despido, sino la contratación.

La Sra. Villajos recuerda que el Gobierno Socialista bajó los sueldos a los funcionarios y pensionistas y que sin embargo el

pensionistes i limitat el sou dels banquers.

Respecte a esta reforma puntualitza que és necessària i que acabarà amb injustícies i discriminacions, respectant el dret al treball. Finalitza posant exemples i aportant dades de l'actual mala situació, concloent que és necessària l'adopció de mesures.

Partido Popular ha recuperado el poder adquisitivo de pensionistas y limitado el sueldo de los banqueros. Respecto a esta reforma puntualiza que es necesaria y que acabará con injusticias y discriminaciones, respetando el derecho al trabajo. Finaliza poniendo ejemplos y aportando datos de la actual mala situación, concluyendo que es necesaria la adopción de medidas.

Les deliberacions poden ser consultades en la seua integritat al diari de sessions creat a l'efecte per acord plenari, de data 29 de febrer de 2012, al qual es podrà accedir a través del següent enllaç: <\\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto28mocion3reformalaboral.mp3>

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <\\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto28mocion3reformalaboral.mp3>

A la vista de tot això, el Ple amb els vots en contra del grup Popular (14) i a favor del grup Socialista (7), del grup Compromís per Paterna (2) i del grup EUPV (2), desestima la moció en tots els seus termes.

IV) MOCIÓ CONSENSUADA PER TOTS ELS GRUPS POLÍTICS MUNICIPALS, A INICIATIVA DEL GRUP SOCIALISTA, RELATIVA A LA "COMMEMORACIÓ DEL DIA INTERNACIONAL DE LA DONA".- Havent donat compte de la moció de referència, del següent tenor literal:

"EXPOSICIÓ DE MOTIUS:

El pròxim 8 de març se celebra el Dia Internacional de la Dona, este dia és cada vegada més una ocasió per a reflexionar sobre els avanços aconseguits, exigir canvis i celebrar els actes de valor de dones comunes que han exercit una funció

A la vista de todo lo cual, el Pleno con los votos en contra del Grupo Popular (14) y a favor del Grupo Socialista (7), del Grupo Compromís per Paterna (2) y del Grupo EUPV (2), desestima la moción en todos sus términos.

IV) MOCIÓ CONSENSUADA POR TODOS LOS GRUPOS POLÍTICOS MUNICIPALES, A INICIATIVA DEL GRUPO SOCIALISTA, RELATIVA A LA "CONMEMORACIÓN DEL DÍA INTERNACIONAL DE LA MUJER".- Dada cuenta de la moción de referencia, del siguiente tenor literal:

"EXPOSICIÓN DE MOTIVOS:

El próximo 8 de marzo se celebra el Día Internacional de la Mujer, este día es cada vez más una ocasión para reflexionar sobre los avances conseguidos, exigir cambios y celebrar los actos de valor de mujeres comunes que han desempeñado una función extraordinaria en la

extraordinària en la història, que han reclamat drets bàsics com l'accés a l'educació, la cultura, el treball o la política.

La igualtat entre dones i homes és un principi jurídic universal reconegut en diversos textos internacionals sobre drets humans, entre els quals destaca la Convenció sobre l'eliminació de totes les formes de discriminació contra la dona, aprovada per l'Assemblea General de Nacions Unides al desembre de 1979 i ratificada per Espanya el 1983.

La igualtat és, així doncs, un principi fonamental en la Unió Europea. Esta igualtat entre dones i homes i l'eliminació de les desigualtats entre unes i uns altres són un objectiu que ha d'integrar-se en totes les polítiques i accions de la Unió i dels seus membres.

Al nostre país es va aprovar la Llei Orgànica 3/2007, de 22 de març, per a la igualtat efectiva de dones i homes, ja que, malgrat els avanços normatius aconseguits fins a aqueix moment, s'evidenciaven manifestacions de violència de gènere, discriminació salarial, escassa presència de les dones en llocs de responsabilitat política, social, cultural i econòmica, així com problemes de conciliació entre la vida personal, laboral i familiar, entre uns altres.

historia, reclamando derechos básicos como el acceso a la educación, la cultura, el trabajo o la política.

La igualdad entre mujeres y hombres es un principio jurídico universal reconocido en diversos textos internacionales sobre derechos humanos, entre los que destaca la Convención sobre la eliminación de todas las formas de discriminación contra la mujer, aprobada por la Asamblea General de Naciones Unidas en diciembre de 1979 y ratificada por España en 1983.

La igualdad es, asimismo, un principio fundamental en la Unión Europea. Esta igualdad entre mujeres y hombres y la eliminación de las desigualdades entre unas y otros son un objetivo que debe integrarse en todas las políticas y acciones de la Unión y de sus miembros.

En nuestro país se aprobó la Ley Orgánica 3/2007, de 22 de marzo, para la igualdad efectiva de mujeres y hombres, ya que pese a los avances normativos alcanzados hasta ese momento, se evidenciaban manifestaciones de violencia de género, discriminación salarial, escasa presencia de las mujeres en puestos de responsabilidad política, social, cultural y económica, así como problemas de conciliación entre la vida personal, laboral y

És veritat que hem avançat considerablement, però queda molt per fer, i ha de ser objectiu de tots, Administracions, Empreses, Societat Civil, aconseguir que amb independència del sexe gaudisquen d'igualtat d'oportunitats. Per això, és necessari procedir a l'adopció d'acords per a facilitar que les dones puguin tenir millor accés al treball, disposen de més i millors serveis, en definitiva, potenciar la igualtat i el benestar de les dones.

El dret a la igualtat ha d'inculcar-se des de la infància, la qual cosa serà la millor forma d'aconseguir que en un futur els homes i dones convisquen d'una manera igualitària i solidària, pel que és necessari potenciar l'educació en valors.

En este marc, no hem d'obviar l'Acord en matèria d'igualtat, subscrit per la Federació Valenciana de Municipis i Províncies i les Organitzacions sindicals amb data 23 de desembre de 2010, amb la finalitat d'avançar en l'aplicació del principi d'igualtat entre dones i homes.

Les Corporacions Locals, com a poder públic, estem vinculades a l'establert pels tractats internacionals i altra normativa d'aplicació, i tenim l'obligació d'adoptar mesures necessàries per a promoure la

familiar, entre otros.

Es verdad que hemos avanzado considerablemente, pero queda mucho por hacer, y debe ser objetivo de todos, Administraciones, Empresas, Sociedad Civil, lograr que con independencia del sexo disfruten de igualdad de oportunidades. Por ello, es necesario proceder a la adopción de acuerdos para facilitar que las mujeres puedan tener mejor acceso al trabajo, dispongan de más y mejores servicios, en definitiva, potenciar la igualdad y el bienestar de las mujeres.

El derecho a la igualdad debe inculcarse desde la infancia, siendo ésta la mejor forma de conseguir que en un futuro los hombres y mujeres convivan de una manera igualitaria y solidaria, por lo que es necesario potenciar la educación en valores.

En este marco, no debemos obviar el Acuerdo en materia de igualdad, suscrito por la Federación Valenciana de Municipios y Provincias y las Organizaciones sindicales en fecha 23 de diciembre de 2010, con el fin de avanzar en la aplicación del principio de igualdad entre mujeres y hombres.

Las Corporaciones Locales, como poder público, estamos vinculadas a lo establecido por los tratados internacionales y demás normativa de aplicación, teniendo la obligación de adoptar medidas necesarias para

igualtat de drets de les dones i dels homes. Per a això, devem en l'exercici de les competències que ens corresponen, desenvolupar polítiques de protecció dels drets de la dona.

L'Administració local és l'Administració més pròxima a la ciutadania, més propera als problemes que afronta la dona i per això constitueix l'agent dinamitzador més apropiat per a promoure una societat veritablement igualitària, promovent accions concretes dirigides a la prevenció de conductes discriminatòries i a la previsió de polítiques actives d'igualtat sobre els diversos àmbits socials, i culturals.

És necessari un esforç col·lectiu, per la qual cosa els Ajuntaments han de fomentar la mobilització i sensibilització de la societat en general a través de la conscienciació de la ciutadania.

Per allò que s'ha exposat, es proposa al Ple de la Corporació, l'adopció dels següents

ACORDS

PRIMER. Commemorar el 8 de març com a Dia Internacional de la Dona, promovent esdeveniments dirigits a reforçar el principi d'igualtat entre homes i dones.

SEGON. Manifestar el nostre compromís de treballar per a evitar

promover la igualtat de drets de las mujeres y de los hombres. Para ello, debemos en el ejercicio de las competencias que nos corresponden, desarrollar políticas de protección de los derechos de la mujer.

La Administración local es la Administración más próxima a la ciudadanía, más cercana a los problemas que afronta la mujer y por ello constituye el agente dinamizador más apropiado para promover una sociedad verdaderamente igualitaria, promoviendo acciones concretas dirigidas a la prevención de conductas discriminatorias y a la previsión de políticas activas de igualdad sobre los diversos ámbitos sociales, y culturales.

Es necesario un esfuerzo colectivo, por lo que los Ayuntamientos deben fomentar la movilización y sensibilización de la sociedad en general a través de la concienciación de la ciudadanía.

Por lo expuesto, se propone al Pleno de la Corporación, la adopción de los siguientes

ACUERDOS

PRIMERO. Conmemorar el 8 de marzo como Día Internacional de la mujer, promoviendo eventos dirigidos a reforzar el principio de igualdad entre hombres y mujeres.

SEGUNDO. Manifestar nuestro compromiso de trabajar para evitar

tot tipus de desigualtat, engegant els plans d'igualtat amb la finalitat de garantir unes normes que confirmen la igualtat real dels empleats i empleades públiques i altres treballadors.

TERCER. Realitzar les actuacions necessàries per a la posada en marxa de campanyes soci-educatives sobre la igualtat de tracte i oportunitats entre homes i dones, així com sobre la prevenció de la violència de gènere.

QUART. Elaborar (en cas de no existir) i desenvolupar un pla d'igualtat entre homes i dones com a eina per a superar els desequilibris existents entre les situacions i condicions de vida d'homes i dones.

CINQUÈ. Promoure el paper de les dones en els diferents àmbits de la vida social, educativa, cultural i política amb la finalitat d'afavorir la igualtat i el ple exercici dels seus drets.

SISÈ. Adoptar aquelles mesures necessàries per a l'eradicació del greuge social que constitueix la violència de gènere i la desigualtat de sexe, amb accions de conscienciació que transformen les conductes acceptades culturalment, però que són el germen de desigualtat. "

Obert el torn d'intervencions el Sr. Parra manifesta que li agradaria que es recordara l'origen

todo tipo de desigualdad, poniendo en marcha los planes de igualdad con el fin de garantizar unas normas que confirmen la igualdad real de los empleados y empleadas públicas y demás trabajadores.

TERCERO. Realizar las actuaciones necesarias para la puesta en marcha de campañas socio-educativas sobre la igualdad de trato y oportunidades entre hombres y mujeres, así como sobre la prevención de la violencia de género.

CUARTO. Elaborar (en el caso de no existir) y desarrollar un plan de igualdad entre hombres y Mujeres como herramienta para superar los desequilibrios existentes entre las situaciones y condiciones de vida de hombres y mujeres.

QUINTO. Promover el papel de las mujeres en los distintos ámbitos de la vida social, educativa, cultural y política a fin de favorecer la igualdad y el pleno ejercicio de sus derechos.

SEXTO. Adoptar aquellas medidas necesarias para la erradicación del agravio social que constituye la violencia de género y la desigualdad de sexo, con acciones de concienciación que transformen las conductas aceptadas culturalmente, pero que son el germen de desigualdad. "

Abierto el turno de intervenciones el Sr. Parra manifiesta que le gustaría que se

obrer del dia de la dona treballadora: en 1907 es va impulsar la lluita pel sufragi femení, entre 1908- 1910 per vegada primera les dones als Estats Units van celebrar este dia, prossegueix citant esdeveniments històrics relacionats fins a l'any 1977, quan la UNESCO va proclamar el 8 de març com el dia de la dona treballadora.

El Sr. Ramón manifesta que tot açò és positiu, però recorda que encara queden moltes mesures per engegar i assenyala la necessitat d'un pla d'igualtat en este Ajuntament. Recorda també que l'atur afecta més a les dones i cal adoptar mesures concretes sobre este tema.

La Sra. Benlloch precisa que encara hi ha objectius per aconseguir, com la no discriminació en el treball i cal seguir treballant sobre este tema.

La Sra. Álvaro agraeix l'acord aconseguït en esta moció i informa que s'ha iniciat un pla d'igualtat.

recordase el origen obrero del día de la mujer trabajadora: en 1907 se impulsó la lucha por el sufragio femenino, entre 1908- 1910 por vez primera las mujeres en Estados Unidos celebraron este día, prosigue citando acontecimientos históricos relacionados hasta el año 1977 cuando la UNESCO proclamó el 8 de marzo como el día de la mujer trabajadora.

El Sr. Ramón manifiesta que todo esto es positivo, pero recuerda que todavía quedan muchas medidas por poner en marcha y señala la necesidad de un plan de igualdad en este Ayuntamiento. Recuerda también que el paro afecta más a las mujeres y es preciso adoptar medidas concretas al respecto.

La Sra. Benlloch precisa que todavía hay objetivos por lograr, como la no discriminación en el trabajo y hay que seguir trabajando al respecto.

La Sra. Álvaro agradece el acuerdo conseguido en esta moción e informa que se ha iniciado un plan de igualdad.

Les deliberacions poden ser consultades en la seua integritat al diari de sessions creat a l'efecte per acord plenari, de data 29 de febrer de 2012, al qual es podrà accedir a través del següent enllaç:<\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120229\\pto28mocion4plandeigualdad.mp3>
Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:<\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120229\\pto28mocion4plandeigualdad.mp3>

A la vista de tot això, el Ple per unanimitat aprova la moció en tots els seus termes.

V) MOCIÓ CONSENSUADA PER TOTS ELS GRUPS POLÍTICS MUNICIPALS, A

A la vista de todo lo cual, el Pleno por unanimidad aprueba la moción en todos sus términos.

V) MOCIÓN CONSENSUADA POR TODOS LOS GRUPOS POLÍTICOS MUNICIPALES, A

INICIATIVA DEL GRUP *COMPROMÍS *PER PATERNA, RELATIVA A la TRANSPARÈNCIA I DRET D'ACCÉS A la INFORMACIÓ.- Havent donat compte de la moció de referència, del següent tenor literal:

"EXPOSICIÓ DE MOTIUS

El principi bàsic per a la transparència és que el dret d'accés als documents oficials, així com a tot tipus d'informació pública, hauria d'estar garantit en condicions d'igualtat i sota la protecció d'una normativa clara, mentre que la negativa a l'accés hauria de ser una excepció i estar plenament justificada.

No es tracta d'assegurar la llibertat d'accés a la informació que les autoritats desitgen proporcionar, sinó de "assegurar un autèntic dret a saber" de la ciutadania, que qualsevol ciutadà pugui, amb l'adequada sol·licitud, tenir accés a documents i informació en poder de les autoritats públiques.

És innegable que l'exercici del dret d'accés a la informació incrementa la transparència i la credibilitat de les institucions públiques, i per tant estimula la participació de la ciutadania als assumptes públics, promovent la participació informada en la presa de decisions que afecten a l'interès comú, complint *el que es disposa a Carta de Participació Ciutadana.

D'altra banda, l'Alcalde en la seua presa de possessió va parlar de "democràcia plena" i va fer seua la Declaració de Drets Humans, s'ha de recordar que l'Art. 30 de la nomenada declaració diu entre altres coses que tot individu té el dret d'investigar i rebre informacions i opinions.

El desenvolupament de tot això ve recollit pel Consell d'Europa a través del Conveni sobre Accés a Documents Públics que estableix uns mínims que són d'obligat compliment en tots els Estats membres de la UE. Per açò és necessari que

INICIATIVA DEL GRUPO COMPROMÍS PER PATERNA, RELATIVA A LA TRANSPARENCIA Y DERECHO DE ACCESO A LA INFORMACIÓN.- Dada cuenta de la moción de referencia, del siguiente tenor literal:

"EXPOSICIÓN DE MOTIVOS

El principio básico para la transparencia es que el derecho de acceso a los documentos oficiales, así como a todo tipo de información pública, tendría que estar garantizado en condiciones de igualdad y bajo la protección de una normativa clara, mientras que la negativa al acceso tendría que ser una excepción y estar plenamente justificada.

No se trata de asegurar la libertad de acceso a la información que las autoridades desean proporcionar, sino de "asegurar un auténtico derecho a saber" de la ciudadanía, que cualquier ciudadano pueda, con la adecuada solicitud, tener acceso a documentos e información en poder de las autoridades públicas.

Es innegable que el ejercicio del derecho de acceso a la información incrementa la transparencia y la credibilidad de las instituciones públicas, y por lo tanto estimula la participación de la ciudadanía a los asuntos públicos, promoviendo la participación informada en la toma de decisiones que afectan al interés común, cumpliendo *lo dispuesto a Carta de Participación Ciudadana.

Por otro lado, el Alcalde en su toma de posesión habló de "democracia plena" e hizo suya la Declaración de Derechos Humanos, se tiene que recordar que el Art. 30 de la nombrada declaración dice entre otras cosas que todo individuo tiene el derecho de investigar y recibir informaciones y opiniones.

El desarrollo de todo esto viene recogido por el Consejo de Europa a través del Convenio sobre Acceso a Documentos Públicos que establece unos mínimos que son de obligado

l'administració municipal es compromet a facilitar i implementar un procés de lliurament d'informació i documentació pública.

Així, presentem els següents

cumplimiento en todos los Estados miembros de la UE. Por eso es necesario que la administración municipal se comprometa a facilitar e implementar un proceso de entrega de información y documentación pública.

Así, presentamos los siguientes

ACORDS

1. L'Ajuntament de Paterna garantirà a qualsevol ciutadà el dret a sol·licitar documents de lliure accés públic. L'Ajuntament de Paterna garantirà a qualsevol persona a exercir este dret sense haver de demostrar un interès particular en la *informació que es *sol·licite, en tant en quant esta informació siga legalment d'accés públic.

2. Este dret s'aplicarà a tota l'Administració municipal que realitze tasques administratives, així com a entitats privades que realitzen funcions publiques, siguen empreses municipals o mixtes, sense suposar cap cost en complimentar les sol·licituds i veure els documents. Només el cost relatiu a la reproducció.

3. L'Ajuntament elaborarà un llistat limitat d'excepcions, que estaran subjectes a criteris d'interès públic. En cas de l'existència de discrepàncies, serà l'Administració municipal qui motivarà la denegació.

4. L'Ajuntament de Paterna es compromet a realitzar en un termini no superior a 15 dies laborables una revisió ràpida de les sol·licituds d'informació

5. L'Ajuntament publicarà de manera activa en les seues planes web, les següents informacions

- Informació sobre els sous o retribucions de l'Alcalde i Regidors. El nombre, evolució i la relació de càrrecs de confiança (assessors, etc.) de l'Ajuntament i l'import de les retribucions totals de cadascú dels càrrecs.

- El nombre, evolució i la relació de

ACUERDOS

1. El Ayuntamiento de Paterna garantizará a cualquier ciudadano el derecho a solicitar documentos de libre acceso público. El Ayuntamiento de Paterna garantizará a cualquier persona a ejercer este derecho sin tener que demostrar un interés particular en la *información que se *solicite, en tanto en cuanto esta información sea legalmente de acceso público.

2. Este derecho se aplicará a toda la Administración municipal que realice tareas administrativas, así como a entidades privadas que realizan funciones publicas, sean empresas municipales o mixtas, sin suponer ningún coste al agasajar las solicitudes y ver los documentos. Sólo el coste relativo a la reproducción.

3. El Ayuntamiento elaborará un listado limitado de excepciones, que estarán sujetas a criterios de interés público. En caso de la existencia de discrepancias, será la Administración municipal quién motivará la denegación.

4. El Ayuntamiento de Paterna se compromete a realizar en un plazo no superior a 15 días laborables una revisión rápida de las solicitudes de información

5. El Ayuntamiento publicará de manera activa en sus planas web, las siguientes informaciones

- Información sobre los sueldos o retribuciones del Alcalde y Regidores. El número, evolución y la relación de cargos de confianza (asesores, etc.) del Ayuntamiento y el importe de las

directius i consellers delegats, en les empreses municipals (**Sumpa i Gespa, mixtes) i l'import de les retribucions totals de cadascú dels càrrecs.

- Publicació al web dels pressupostos, així com els annexos i una altra documentació pressupostària i que s'incloga l'avanç de liquidació referida, almenys, a sis mesos de l'exercici corrent.

- Ho lliura dins del termini i en la forma escaient de la liquidació pressupostària i la seua publicació.

- Que es publique de forma *periòdica l'execució dels Pressupostos (mínim trimestralment) en *resum per capítols.

- Els indicadors d'eficiència i/o eficàcia de la despesa en la prestació dels serveis públics per part de l'Ajuntament.

- Els Informes de les entitats del sector públic municipal i les seues auditories.

- L'indicador de superàvit (o dèficit) de l'Ajuntament per habitant (en termes SEC de la capacitat o necessitat de finançament) / N° habitants).

- Ingressos fiscals per habitant: capítols I, II i III d'Ingressos/N° habitants.

- La despesa per habitant: obligacions no financeres reconegudes netes / N° habitants.

- La ràtio d'Inversió realitzada per habitant, obligacions reconegudes netes (Cap. VI) / N° habitants.

- L'endeutament per habitant: passiu exigible (l'estipulat en el Procediment de dèficit excessiu) / N° habitants de l'Ajuntament i entitats locals (empreses públiques i mixtes)

- L'endeutament relatiu: deute de l'Ajuntament/Pressuposat total.

- Actes del Ple i de la Junta de Govern Local a més d'altres informacions que es consideren

retribuciones totales de cada cual de los cargos.

- El número, evolución y la relación de directivos y consejeros delegados, en las empresas municipales (*Sumpa y Césped, mixtas) y el importe de las retribuciones totales de cada cual de los cargos.

- Publicación en la web de los presupuestos, así como los anexos y otra documentación presupuestaria y que se incluya el avance de liquidación referida, al menos, a seis meses del ejercicio corriente.

- Lo entrega en tiempo y forma de la liquidación presupuestaria y su publicación.

- Que se publique de forma *periódica la ejecución de los Presupuestos (mínimo trimestralmente) en *resumen por capítulos.

- Los indicadores de eficiencia y/o eficacia del gasto en la prestación de los servicios públicos por parte del Ayuntamiento.

- Los Informes de *las entidades del sector público municipal y sus auditorías.

- El indicador de superávit (o déficit) del Ayuntamiento por habitante (en términos SEC de la capacidad o necesidad de financiación) / N° habitantes).

- Ingresos fiscales por habitante: capítulos I, II y III de Ingresos/N° habitantes.

- El gasto por habitante: obligaciones no financieras reconocidas limpias / N° habitantes.

- La ratio de Inversión realizada por habitante, obligaciones reconocidas limpias (Ninguno. VI) / N° habitantes.

- El endeudamiento por habitante: pasivo exigible (lo estipulado en el Procedimiento de déficit excesivo) / N° habitantes del Ayuntamiento y entidades locales (empresas públicas y mixtas)

d'interès per a la ciutadania.

6. L'Ajuntament de Paterna es compromet a establir relacions amb qualsevol ONG's, associacions, organismes o entitats que tinguin entre les seues funcions l'avaluació del grau de transparència de l'administració.

7. Que es donen trasllat d'este acords a estes organitzacions, a les Juntes de Barri, associacions de veïns, partits polítics del municipi de Paterna i a l'Assemblea Popular 15M de Paterna."

A la vista de tot això, el Ple per unanimitat aprova la moció en tots els seus termes.

VI) MOCIÓ CONSENSUADA PER TOTS ELS GRUPS POLÍTICS MUNICIPALS, A INICIATIVA DEL GRUP *COMPROMÍS *PER PATERNA, RELATIVA A L'ADOPCIÓ DE MESURES D'URGÈNCIA NECESSÀRIES PER A EVITAR ELS DESNONAMENTS PER MOTIUS ECONÒMICS I GARANTIR EL DRET A UN HABITATGE Digne.- Havent donat compte de la moció de referència, del següent tenor literal:

"EXPOSICIÓ DE MOTIUS

La crisi econòmica afecta cada vegada a més famílies de tot l'Estat espanyol, afectats per la restricció del crèdit, i l'exagerat augment de l'atur. No poden fer front a les quotes mensuals de les seues hipoteques o al pagament del iogurts socials, per la qual cosa és important afrontar una de les pitjors conseqüències, els desnonaments. És indubtable que les persones afectades pels desnonaments són les principals víctimes de la greu crisi actual, i l'Ajuntament ha d'eixir en defensa d'estes persones perquè s'estan vivint autèntics drames personals i familiars que estan enfront d'una situació límit, perquè a la pèrdua de l'habitatge s'afeg el pagament durant anys dels interessos pendents, la qual cosa llastra la seua capacitat econòmica

- El endeudamiento relativo: deuda de la Ayuntamiento/Presupuesto total.

- Actas del Pleno y de la Junta de Gobierno Local además de otras informaciones que se consideran de interés para la ciudadanía.

6. El Ayuntamiento de Paterna se compromete a establecer relaciones con cualquier ONG's, asociaciones, organismos o entitadas que tengan entre sus funciones la evaluación del grado de transparencia de la administración.

7. Que se den traslado de este acuerdos a estas organizaciones, a las Juntas de Barrio, asociaciones de vecinos, partidos políticos del municipio de Paterna y a la Asamblea Popular 15M de Paterna."

A la vista de todo lo cual, el Pleno por unanimidad aprueba la moción en todos sus términos.

VI) MOCIÓN CONSENSUADA POR TODOS LOS GRUPOS POLÍTICOS MUNICIPALES, A INICIATIVA DEL GRUPO COMPROMÍS PER PATERNA, RELATIVA A LA ADOPCIÓ DE MEDIDAS DE URGENCIA NECESARIAS PARA EVITAR LOS DESAHUCIOS POR MOTIVOS ECONÓMICOS Y GARANTIZAR EL DERECHO A UNA VIVIENDA Digna.- Dada cuenta de la moción de referencia, del siguiente tenor literal:

"EXPOSICIÓN DE MOTIVOS

La crisis económica afecta cada vez a más familias de todo el Estado español, afectados por la restricción del crédito, y el exagerado aumento del paro. No pueden hacer frente a las cuotas mensuales de sus hipotecas o al pago del yogures sociales, por lo cual es importante afrontar una de las peores consecuencias, los desahucios.

Es indudable que las personas afectadas por los desahucios son las principales víctimas de la grave

indefinidament.

Que quan això succeeix, les famílies no només s'enfronten a la pèrdua de la seua vivenda, sinó també a una condemna financera per a tota la vida: l'entitat bancària interposa una demanda i s'inicia el procés d'execució hipotecària que finalitza amb la subhasta de l'immoble, i a més segueix reclamant el pagament del deute restant, més els interessos i costes judicials, a les persones. És a dir, a més de perdre la vivenda, milers de famílies s'enfronten a una condemna financera per a tota la vida que es tradueix en una condemna a l'exclusió social i l'economia submergida. Esta legislació no té comparativa amb les legislacions altres països del nostre entorn, sinó que a més era desconeguda per les famílies quan van signar els contractes hipotecaris.

Esta situació és especialment greu en el nostre poble, on trobem la següent paradoxa: tenim veïns i veïnes en risc de desnonament i/o desnonades bé siga per l'impagament de la hipoteca o el lloguer social, mentre l'Institut Valencià de la Vivenda i l'Ajuntament tenen més d'un centenar d'habitatges buits al nostre terme municipal. Esta situació fa urgent que l'Ajuntament prenga mesures d'emergència per a garantir l'ocupació de totes les vivendes buides de caire social i reduir el nombre de desnonaments.

L'Ajuntament de Paterna planteja la creació d'una Oficina d'Intermediació, un servei municipal temporal d'assessorament lletrat a través d'un gabinet especialitzat, que en última instància intervinga amb les entitats bancàries i l'administració per a facilitar el pagament del deute, amb una renegociació de les condicions i que tindrà com a principal objectiu evitar els desnonaments per impagament d'hipoteques o lloguers

crisis actual, y el Ayuntamiento tiene que salir en defensa de estas personas porque se están viviendo auténticos dramas personales y familiares que están frente a una situación límite, porque a la pérdida de la vivienda se añade el pago durante años de los intereses pendientes, lo cual lastra su capacidad económica indefinidamente. Que cuando esto sucede, las familias no solamente se enfrentan a la pérdida de su vivienda sino también a una condena financiera para toda la vida: la entidad bancaria interpone una demanda y se inicia el proceso de ejecución hipotecaria que finaliza con la subasta del inmueble, y además sigue reclamando el pago de la deuda restante, más los intereses y costas judiciales, a las personas. Es decir, además de perder la vivienda, miles de familias se enfrentan a una condena financiera para toda la vida que se traduce en una condena a la exclusión social y la economía sumergida. Esta legislación no tiene comparativa con las legislaciones otros países de nuestro entorno, sino que además era desconocida por las familias cuando firmaron los contratos hipotecarios.

Esta situación es especialmente grave en nuestro pueblo, donde encontramos la siguiente paradoja: tenemos vecinos y vecinas en riesgo de desahucio y/o desahuciadas bien sea por el impago de la hipoteca o el alquiler social, mientras el Instituto Valenciano de la Vivienda y el Ayuntamiento tienen más de un centenar de viviendas vacías a nuestro término municipal. Esta situación hace urgente que el Ayuntamiento tome medidas de emergencia para garantizar la ocupación de todas las viviendas vacías de cariz social y reducir el número de desahucios.

El Ayuntamiento de Paterna plantea la creación de una Oficina de Intermediación, un servicio municipal temporal de asesoramiento letrado a través de un gabinete especializado, que en última

socials. A més de prevenir de les dolentes practiques de les entitats bancàries (publicitat enganyosa, sobrevaloració en les taxacions, llenguatge de difícil comprensió, i les clàusules abusives com és el cas de les clàusules de sòl).

En esta Oficina d'Intermediació podran participar de manera voluntària, personal expert voluntari de les associacions d'afectats, associacions veïnals i altres organitzacions socials coneixedores de la problemàtica. Amb l'objectiu principal de buscar alternatives que puguin evitar els desnonaments per motius econòmics. En els casos que no siga possible, renegociar la dació en pagament i garantir el reallotjament digne de les famílies afectades en els habitatges buits existents al municipi posades a disposició per part de l'Ajuntament, el IVVSA i les pròpies entitats bancàries.

Amb esta iniciativa es pretén que l'Ajuntament tinga una actuació més activa perquè les ajudes arriben a voltes, massa vesprada per a mantenir els habitatges o són insuficients. La cobertura social, en alguns casos, queda limitada perquè els reallotjaments no es poden subvencionar indefinidament. El resultat és més diners públics amb menor benefici social per als afectats.

Per tot açò proposem al Ple de l'Ajuntament l'adopció dels següents

ACORDS

1. L'Ajuntament de Paterna demanarà en el Govern de l'Estat espanyol que, tal i com proposa la Plataforma d'Afectats per la Hipoteca (PAH) i altres organitzacions socials, aprobe una modificació de la regulació hipotecària que incloga la figura de la dació en pagament, de manera que, en els casos de residència habitual, si el banc executa la hipoteca i es queda amb l'habitatge, la totalitat del deute (principal, més interessos i costes judicials) quede liquidada,

instancia medie con las entidades bancarias y la administración para facilitar el pago de la deuda, con una renegociación de las condiciones y que tendrá como principal objetivo evitar los desahucios por impago de hipotecas o alquileres sociales. Además de prevenir de las malas practicas de las entidades bancarias (publicidad engañosa, sobrevaloración en las tasaciones, lenguaje de difícil comprensión, y las cláusulas abusivas cómo es el caso de las cláusulas suelo)

En esta Oficina de Intermediación podrán participar de manera voluntaria, personal experto voluntario de las asociaciones de afectados, asociaciones vecinales y otras organizaciones sociales conocedoras de la problemática. Con el objetivo principal de buscar alternativas que puedan evitar los desahucios por motivos económicos. En los casos que no sea posible, renegociar la dación en pago y garantizar el realojo digno de las familias afectadas en las viviendas vacías existentes al municipio puestas a disposición por parte del Ayuntamiento, el IVVSA y las propias entidades bancarias

Con esta iniciativa se pretende que el Ayuntamiento tenga una actuación más activa porque las ayudas llegan a veces, demasiado tarde para mantener las viviendas o son insuficientes. La cobertura social, en algunos casos, queda limitada porque los realojos no se pueden subvencionar indefinidamente. El resultado es más dinero público con menor beneficio social para los afectados.

Por todo esto proponemos al Pleno del Ayuntamiento la adopción de los siguientes

ACUERDOS

1. El Ayuntamiento de Paterna pedirá en el Gobierno del Estado español que, tal como viene proponiendo la Plataforma de Afectados por la Hipoteca (PAH) y otras organizaciones sociales, apruebo

tal com succeeix en altres països de la UE o a EUA

2. L'Ajuntament de Paterna es compromet a impulsar, conjuntament amb les entitats bancàries presents al nostre municipi, mesures destinades al fet que els milers de pisos buits, que estan acumulant les entitats financeres en el nostre poble, siguin posats immediatament a la disposició de les famílies desnonades i sense recursos en règim de lloguer social, atorgades segons els criteris del tècnics dels Serveis Socials Municipals

3. L'Ajuntament de Paterna, amb caràcter d'urgència, continuarà amb les reunions amb la IVVSA i a la SUMPA amb l'objectiu que realitzen la rehabilitació dels habitatges buits de les quals disposa, amb l'objectiu d'augmentar el parc d'habitatges socials, perquè siguin posades a la disposició de les famílies desnonades, o sense recursos, en règim de lloguer social, atorgades segons els criteris del tècnics dels Serveis Socials Municipals

4. L'Oficina Xarxa Lloga Municipal, servei coordinat amb la Direcció general d'Obres Públiques i projectes urbans estudiarà, en un termini de dos mesos, la possibilitat de donar participació a experts voluntaris de les associacions d'afectats, veïnals i altres organitzacions socials coneixedores de la problemàtica, per a continuar recolzant a les persones que acrediten la seua voluntat de pagament i puguen oferir garanties raonables segons la seua disponibilitat econòmica. També com a assessorament gratuït als veïns interessats en un préstec, estudiant la seua viabilitat i prevenint els riscos d'impagament

5. L'Oficina Xarxa Lloga Municipal, continuarà mitjançant amb les entitats bancàries i/o l'administració per a facilitar el pagament del deute, amb una renegociació de les condicions per a evitar els desnonaments per

una modificació de la regulació hipotecaria que incluya la figura de la dación en pago, de forma que, en los casos de residencia habitual, si el banco ejecuta la hipoteca y se queda con la vivienda, la totalidad de la deuda (principal, más intereses y costas judiciales) quedo liquidada, tal como sucede en otros países de la UE o en EE.UU.

2. El Ayuntamiento de Paterna se compromete a impulsar, conjuntamente con las entidades bancarias presentes a nuestro municipio, medidas destinadas al hecho que los miles de pisos vacíos, que están acumulando las entidades financieras en nuestro pueblo, sean puestos inmediatamente a disposición de las familias desahuciadas y sin recursos en régimen de alquiler social, otorgadas según los criterios del técnicos de los Servicios Sociales Municipales

3. El Ayuntamiento de Paterna, con carácter de urgencia, continuará con las reuniones con la IVVSA y a la SUMPA con el objetivo que realizan la rehabilitación de las viviendas vacías de las que dispone, con el objetivo de aumentar el parque de viviendas sociales, para que sean puestas a disposición de las familias desahuciadas, o sin recursos, en régimen de alquiler social, otorgadas según los criterios del técnicos de los Servicios Sociales Municipales

4. La Oficina Red Alquila Municipal, servicio coordinado con la Dirección general de Obras Públicas y proyectos urbanos estudiará, en un plazo de dos meses, la posibilidad de dar participación a expertos voluntarios de las asociaciones de afectados, vecinales y otras organizaciones sociales conocedoras de la problemática, para continuar apoyando a las personas que acreditan su voluntad de pago y puedan ofrecer garantías razonables según su

impagament d'hipoteques o lloguers socials. En els casos que no siga possible, renegociarà la dació en pagament (en el cas de les hipoteques) i estudiarà el reallotjament digne de les famílies afectades en habitatges de caire social posades a disposició per part de l'administració i/o les entitats financeres.

6. Donar trasllat d'estos acords al Consell de Ministres, i especialment al Ministeri d'Economia i al Ministeri de Justícia, així com als grups parlamentaris del Congrés i el Senat, al Parlament Autòmic, a les associacions veïnals del municipi i Junes de Barri, a la Plataforma d'Afectats per la Hipoteca, Col·lectiu pel Dret a l'Habitatge. i altres organitzacions socials coneixedores de la problemàtica."

A la vista de tot la qual cosa, el Ple per unanimitat aprova la moció en tots els seus termes.

VII) MOCIÓ PRESENTADA PEL GRUP SOCIALISTA, RELATIVA AL CONSELL SECTORIAL DE JOVENTUT.- El Sr. Dorce anuncia la retirada de la moció, sol·licitant al seu torn mantenir una reunió amb el regidor de Joventut.

VIII) MOCIÓ PRESENTADA PEL GRUP EUPV, RELATIVA A EXIGIR A LES ENTITATS BANCÀRIES QUE PERMETEN LA DACIÓ EN PAGAMENT I SOL·LICITANT AL GOVERN UNA LLEI EFECTIVA A ESTE EFECTE.-

El Sr. Parra considera que és necessari que els poders públics es posen seriosos amb els qui ens han conduït a esta situació, afegint que els codis de bona conducta no són suficients. Finalitza la seua intervenció motivant la seua postura.

La Sra. Ripoll manifesta que des de Compromís es va presentar al gener de 2011 una proposició de llei en el Parlament Autòmic i de forma consensuada a més s'ha acordat que

disponibilitat econòmica. Tambien como asesoramiento gratuito a los vecinos interesados en un préstamo, estudiando su viabilidad y previniendo los riesgos de impago

5. La Oficina Red Alquila Municipal, continuará mediante con las entidades bancarias y/o la administración para facilitar el pago de la deuda, con una renegociación de las condiciones para evitar los desahucios por impago de hipotecas o alquileres sociales. En los casos que no sea posible, renegociará la dación en pago (en el caso de las hipotecas) y estudiará el realojo digno de las familias afectadas en viviendas de cariz social puestas a disposición por parte de la administración y/o las entidades financieras.

6. Dar traslado de estos acuerdos al Consejo de Ministros, y especialmente al Ministerio de Economía y al Ministerio de Justicia, así como a los grupos parlamentarios del Congreso y el Senado, al Parlamento Autonómico, a las asociaciones vecinales del municipio y Juntas de Barrio, a la Plataforma de Afectados por la Hipoteca, Colectivo por el Derecho a la Vivienda. y otras organizaciones sociales conocedoras de la *problemática."

A la vista de todo lo cual, el Pleno por unanimidad aprueba la moción en todos sus términos.

VII) MOCIÓN PRESENTADA POR EL GRUPO SOCIALISTA, RELATIVA AL CONSEJO SECTORIAL DE JUVENTUD.- El Sr. Dorce anuncia la retirada de la moción, solicitando a su vez mantener una reunión con el Concejal de Juventud.

VIII) MOCIÓN PRESENTADA POR EL GRUPO EUPV, RELATIVA A EXIGIR A LAS ENTIDADES BANCARIAS QUE PERMITAN LA DACIÓN EN PAGO Y SOLICITANDO AL GOBIERNO UNA LEY EFECTIVA A TAL EFECTO.-

l'Ajuntament de Paterna sol·licite al govern espanyol que s'aprove una modificació de la regulació de la Llei Hipotecària. Manifesta la seua intenció de votar a favor de la moció.

La Sra. Villajos manifesta que han intentat consensuar esta moció i estant d'acord en el fons, lamenta que EUPV no haja mostrat voluntat de transacció.

Seguidament després d'un breu debat entre el Sr. Parra i la Sra. Villajos, sobre els punts disconformes de la moció, intervé el Sr. Alcalde i ofereix retirar la moció de l'ordre del dia amb l'ànim d'arribar a un acord.

El Sr. Parra considera que es necesario que los poderes públicos se pongan serios con quienes nos han conducido a ésta situación, añadiendo que los códigos de buena conducta no son suficientes. Finaliza su intervención motivando su postura.

La Sra. Ripoll manifiesta que desde Compromís se presentó en enero de 2011 una proposición de ley en el Parlamento Autonómico y de forma consensuada además se ha acordado que el Ayuntamiento de Paterna solicite al gobierno español que se apruebe una modificación de la regulación de la Ley Hipotecaria. Manifiesta su intención de votar a favor de la moción.

La Sra. Villajos manifiesta que han intentado consensuar esta moción y estando de acuerdo en el fondo, lamenta que EUPV no haya mostrado voluntad de transacción.

Seguidamente tras un breve debate entre el Sr. Parra y la Sra. Villajos, sobre los puntos disconformes de la moción, interviene el Sr. Alcalde ofreciendo retirar la moción del orden del día con el ánimo de llegar a un acuerdo.

Les deliberacions poden ser consultades en la seua integritat al diari de sessions creat a l'efecte per acord plenari, de data 29 de febrer de 2012, al qual es podrà accedir a través del següent enllaç: <\\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto28mocion8dacionpagoretirada.mp3>

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <\\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto28mocion8dacionpagoretirada.mp3>

IX) MOCIÓ PRESENTADA PEL GRUP SOCIALISTA I CONSENSUADA AMB EL GRUP COMPROMÍS PER PATERNA I EL GRUP EUPV, RELATIVA A LA CONDEMNÀ DE LES CÀRREGUES POLICIALS CONTRA ELS JOVES ESTUDIANTS DE L'INSTITUT LLUÍS VIVES DE VALÈNCIA, EN LA MANIFESTACIÓ CONTRA LES RETALLADES EN EDUCACIÓ.-

IX) MOCIÓN PRESENTADA POR EL GRUPO SOCIALISTA Y CONSENSUADA CON EL GRUPO COMPROMÍS PER PATERNA Y EL GRUPO EUPV, RELATIVA A LA CONDENA DE LAS CARGAS POLICIALES CONTRA LOS JÓVENES ESTUDIANTES DEL INSTITUTO LLUÍS VIVES DE VALENCIA, EN LA MANIFESTACIÓN CONTRA LOS RECORTES EN

Havent donat compte de la moció de referència, del següent tenor literal:

"EXPOSICIÓ DE MOTIUS

Les càrregues policials contra els joves estudiants que van iniciar una manifestació pacífica davant de l'Institut Lluís Vives de València per les retallades en educació, han donat la volta al món per la brutalitat i per l'agressió que han suposat als drets constitucionals dels manifestants.

Gràcies a les noves tecnologies s'han aconseguit difondre els greus actes que van esdevenir a la ciutat de València, per la qual cosa les declaracions de la Delegada del Govern, Paula Sánchez de León, intentant ocultar l'actuació policial totalment desproporcionada, a més d'intentar justificar les càrregues i les detencions, no ha assortit l'efecte que ella desitjava.

Fins i tot l'assemblea del professorat de l'IES Lluís Vives va mostrar el dia 20 el seu més "enèrgica repulsa contra les actuacions violentes, desproporcionades i fora de qualsevol lògica democràtica contra els estudiants del centre a els qui s'ha tractat com a delinqüents"

Estes càrregues han produït desenes de detencions i ferits de ciutadans valencians que han eixit a lluitar per una educació pública de qualitat i en unes condicions dignes per a tots els estudiants, sense distinció per causes econòmiques familiars.

Estos estudiants es troben denunciant el minvament de dotació econòmica dels centres educatius públics. Mentre que a estos centres els tallen la llum, la calefacció, etc, perquè la Conselleria d'Educació no paga, es fomenta l'educació privada i concertada q la nostra Comunitat, com s'ha pogut comprovar als últims pressupostos autonòmics.

EDUCACIÓN.- Dada cuenta de la moción de referencia, del siguiente tenor literal:

"EXPOSICIÓN DE MOTIVOS

Las cargas policiales contra los jóvenes estudiantes que iniciaron una manifestación pacífica delante del Instituto Lluís Vives de Valencia por los recortes en educación, han dado la vuelta al mundo por la brutalidad y por la agresión que han supuesto a los derechos constitucionales de los manifestantes.

Gracias a las nuevas tecnologías se ha conseguido difundir los graves actos que acontecieron en la ciudad de Valencia, por lo que las declaraciones de la Delegada del Gobierno, Paula Sánchez de León, intentando ocultar la actuación policial totalmente desproporcionada, además de intentar justificar las cargas y las detenciones, no ha surtido el efecto que ella deseaba.

Incluso la Asamblea del profesorado del IES Lluís Vives mostró el día 20 su más "enérgica repulsa contra las actuaciones violentas, desproporcionadas y fuera de cualquier lógica democrática contra los estudiantes del centro a quienes se ha tratado como delincuentes"

Dichas cargas han producido decenas de detenciones y heridos de ciudadanos valencianos que han salido a luchar por una educación pública de calidad y en unas condiciones dignas para todos los estudiantes, sin distinción por causas económicas familiares.

Estos estudiantes se encuentran denunciando la merma de dotación económica de los centros educativos públicos. Mientras que a estos centros les cortan la luz, la calefacción, etc, porque la Conselleria de Educación no paga, se fomenta la educación privada y concertada en nuestra Comunidad, como se ha podido comprobar en los últimos

presupuestos autonómicos.

L'educació dels nostres joves deuria ser prioritària per a les Administracions Públiques, ja que la formació i la qualificació de la societat són les eines més efectives per al desenvolupament de tot un país.

Per tot això, es proposa al Ple l'adopció dels següents ACORDS:

1. Este Ajuntament de Paterna condemna i rebutja les brutals càrregues policials contra els estudiants i ciutadans en general que es manifesten lliurement contra les retallades en educació.

2. L'Ajuntament de Paterna demana la destitució immediata de la Delegada del Govern a València, Paula Sánchez de León, com la principal responsable de les actuacions de la policia a València, així com per la seua mala gestió de la situació.

3. L'Ajuntament de Paterna mostra la seua solidaritat amb l'alumnat del Col·legi Lluís Vives i amb tots aquells alumnes dels col·legis, instituts i universitats que estan patint les conseqüències de les retallades imposades des de les diferents administracions.

4. L'Ajuntament de Paterna demana al Govern de l'Estat Espanyol que es realitze una investigació a fons dels fets esdevinguts a València, per depurar responsabilitats en tot el escalafons policials, així com retirar del servei a tots aquells agents que hagen violat la llei i els drets fonamentals de la ciutadania.

5. Que es done trasllat d'estos acords a la Delegació del Govern a la Comunitat Valenciana, a l'IES Lluís Vives, a les Corts Valencianes, al

La educación de nuestros jóvenes debería de ser prioritaria para las Administraciones Públicas, puesto que la formación y la cualificación de la sociedad son las herramientas mas efectivas para el desarrollo de todo un país.

Por todo ello, se propone al Pleno la adopción de los siguientes ACUERDOS:

1. Este Ayuntamiento de Paterna condena y rechaza las brutales cargas policiales contra los estudiantes y ciudadanos en general que se manifiestan libremente contra los recortes en educación.

2. El Ayuntamiento de Paterna pide la destitución inmediata de la Delegada del Gobierno en Valencia, Paula Sánchez de León, como la principal responsable de las actuaciones de la policía en Valencia, así como por su mala gestión de la situación.

3. El Ayuntamiento de Paterna muestra su solidaridad con los alumnos del Colegio Lluís Vives y con todos aquellos alumnos de los Colegios, Institutos y Universidades que están sufriendo las consecuencias de los recortes impuestos desde las distintas administraciones.

4. El Ayuntamiento de Paterna pide al Gobierno del Estado Espanyol que se realice una investigación a fondo de los hechos acontecidos en Valencia, para depurar responsabilidades en todo el escalafones policiales, así como retirar del servicio a todos aquellos agentes que hayan violado la ley y los derechos fundamentales de la ciudadanía.

Congrés dels Diputats, a la Conselleria d'Educació, a les AMPAS del municipi, a les Associacions de Veïns i a les Junes de Barri de Paterna."

El Sr. Alcalde intervé per manifestar que ha sol·licitat al grup defensar directament esta moció. Declara estar en contra de qualsevol tipus de violència, així mateix assenyala que és coneixedor que existeix una investigació oberta que ha de continuar. Es refereix a les declaracions del Sr. Ramón sobre la seua "qualitat humana", les quals agraeix. Prossegueix afegint que té en compte així mateix les declaracions del sindicat policial, postulant que en este tipus de successos és precipitat sol·licitar dimissions de càrrecs públics. Finalment proposa la retirada de la moció per arribar a un consens.

El Sr. Parra anuncia que va a mantenir la moció i precisa que el també va veure en directe l'ocorregut, concretant que la policia va apallissar a nens, als quals va titllar d'"enemics", i posteriorment, a través del seu sindicat, va reconèixer "un excés". Conclou la seua intervenció accentuant la culpa dels càrrecs superiors.

El Sr. Alcalde afegeix que el també va ser testimoni dels fets apuntant que coincideix en alguns aspectes, no en tot.

La Sra. Ripoll precisa que es manté la moció perquè la Delegada de Govern és responsable en els fets esdevinguts, amb una reacció desproporcionada. Considera que hi ha altres formes d'afrontar estes situacions, precisant que l'endemà l'esdevenir dels fets va ser diferent, la qual cosa, comptat i debatut, considera que li dóna la raó.

5. Que se dé traslado de estos acuerdos a la Delegación del Gobierno en la Comunidad Valenciana, al IES Lluís Vives, a las Cortes Valencianas, al Congreso de los Diputados, a la Conselleria de Educación, a las AMPAS del municipio, a las Asociaciones de Vecinos y a las Juntas de Barrio de Paterna."

El Sr. Alcalde interviene para manifestar que ha solicitado al grupo defender directamente esta moción. Declara estar en contra de cualquier tipo de violencia, asimismo señala que es conocedor de que existe una investigación abierta que debe continuar. Se refiere a las declaraciones del Sr. Ramón sobre su "calidad humana", las cuales agradece. Prosigue añadiendo que tiene en cuenta asimismo las declaraciones del Sindicato policial, apostillando que en este tipo de sucesos es precipitado solicitar dimisiones de cargos públicos. Finalmente propone la retirada de la moción para llegar a un consenso.

El Sr. Parra anuncia que va a mantener la moción y precisa que el también vio en directo lo ocurrido, concretando que la policía apaleó a niños, a lo cuales tildó de "enemigos", y posteriormente a través de su sindicato reconoció "un exceso". Concluye su intervención acentuando la culpa de los cargos superiores.

El Sr. Alcalde añade que el también fue testigo de los hechos apuntando que coincide en algunos aspectos, no en todo.

La Sra. Ripoll precisa que se mantiene la moción porque la Delegada de Gobierno es responsable en los hechos acaecidos, con una reacción desproporcionada. Considera

La Sra. Periche opta també perquè es mantinga la moció; entén que ha de ser rebutjada qualsevol tipus de violència, motivant la seua postura, i posa l'accent en la transcendència que ha tingut esta notícia a nivell internacional.

que hay otras formas de afrontar estas situaciones, precisando que al día siguiente el devenir de los hechos fue distinto, lo que en resumidas cuentas considera que viene a darle la razón.

La Sra. Periche opta también porque se mantenga la moción; entiende que debe ser rechazada cualquier tipo de violencia, motivando su postura, y hace hincapié en la trascendencia que ha tenido esta noticia a nivel internacional.

Les deliberacions poden ser consultades en la seua integritat al diari de sessions creat a l'efecte per acord plenari, de data 29 de febrer de 2012, al qual es podrà accedir a través del següent enllaç:<\\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto28mocion9cargaspolicialescontraestudiantes.mp3>

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:<\\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto28mocion9cargaspolicialescontraestudiantes.mp3>

A la vista de tot això, el Ple amb els vots en contra del grup Popular (14) i a favor del grup Socialista (7), del grup Compromís per Paterna (2) i del grup EUPV (2), desestima la moció en tots els seus termes.

A la vista de todo lo cual, el Pleno con los votos en contra del Grupo Popular (14) y a favor del Grupo Socialista (7), del Grupo Compromís per Paterna (2) y del Grupo EUPV (2), desestima la moción en todos sus términos.

FORA DE L'ORDRE DEL DIA, AMB ELS VOTS A FAVOR DEL GRUP POPULAR (14) I ELS VOTS EN CONTRA DEL GRUP SOCIALISTA (7), DEL GRUP COMPROMÍS PER PATERNA (2) I DEL GRUP EUPV (2), DECLARA LA URGÈNCIA, DE CONFORMITAT AMB L'ARTICLE 83 DEL R.D 2568/1986, DE 28 DE NOVEMBRE, I ACORDA INCLOURE EL SEGÜENT PUNT:

FUERA DEL ORDEN DEL DÍA, CON LOS VOTOS A FAVOR DEL GRUPO POPULAR (14) Y LOS VOTOS EN CONTRA DEL GRUPO SOCIALISTA (7), DEL GRUPO COMPROMÍS PER PATERNA (2) Y DEL GRUPO EUPV (2), DECLARA LA URGENCIA, DE CONFORMIDAD CON EL ARTÍCULO 83 DEL R.D 2568/1986, DE 28 DE NOVIEMBRE, Y ACUERDA INCLUIR EL SIGUIENTE PUNTO:

29.º-INTERVENCIÓ.-RECONeixEMENT DE CRÈDITS 1/12.- Havent donat compte de l'expedient de referència.

VIST que existeixen despeses facturades corresponents a exercicis anteriors, pendents d'aprovació i comptabilització a 01/01/12 segons

29.º-INTERVENCIÓN.- RECONOCIMIENTO DE CRÉDITOS 1/12.- Dada cuenta del expediente de referencia.

RESULTANDO que existen gastos facturados correspondientes a ejercicios anteriores, pendientes de

relació que dóna començament amb la factura a nom de ANDRES Y OVIDIO S.L. per import d'1.178,91 euros i finalitza amb la factura a nom de WURT MODIF S.A. per import de 2.207,31 euros existint consignació suficient per a l'aplicació de la present despesa i l'import total de la qual ascendeix a DOS MILIONS HUIT-CENTS SEIXANTA-QUATRE MIL SIS-CENTS QUARANTA-HUIT EUROS AMB QUARANTA CÈNTIMS.(IVA INCLÒS) 2.864.648,40 EUROS.

ATÉS que la facturació al fet que es retrotrau el present expedient es correspon amb serveis o subministraments degudament acreditats i executats, havent-se donat el Vº Bº tant pel funcionari responsable del servei com del regidor ponent.

ATÉS que d'acord amb l'establert en l'art. 176.1 del RDL 2/2004 del Text refós de la L.R.H.L. en relació amb el 60.2 i 26.2.c del RD 500/90, correspon al Ple de la Corporació el reconeixement extrajudicial d'obligacions procedents d'exercicis anteriors.

A la vista de allò exposat, de l'informe del cap de l'Àrea d'Intervenció i del dictamen de la Comissió Informativa de Gestió Municipal, de data 21 de febrer de 2012, el Ple amb els vots a favor del Grup Popular (14) i en contra del Grup Socialista (7), del Grup Compromís per Paterna (2) i del Grup EUPV (2), acorda:

ÚNIC.- Reconèixer crèdits, convalidar i aprovar la despesa en el Pressupost de 2012, corresponents a obligacions assumides per l'Ajuntament i procedents d'exercicis anteriors, segons relació que dóna començament amb la factura a nom de ANDRÉS Y OVIDIO S.L. per import d'1.178,91 euros i finalitza amb la factura a

aprobación y contabilización a 01/01/12 según relación que da comienzo con la factura a nombre de ANDRES Y OVIDIO S.L. por importe de 1.178,91 euros y finaliza con la factura a nombre de WURT MODIF S.A. por importe de 2.207,31 euros existiendo consignación suficiente para la aplicación del presente gasto y cuyo importe total asciende a DOS MILLONES OCHOCIENTOS SESENTA Y CUATRO MIL SEISCIENTOS CUARENTA Y OCHO EUROS CON CUARENTA CÉNTIMOS.(IVA INCLUIDO) 2.864.648,40 EUROS.

CONSIDERANDO que la facturación a que se retrotrae el presente expediente se corresponde con servicios o suministros debidamente acreditados y ejecutados, habiéndose dado el Vº Bº tanto por el funcionario responsable del servicio como del concejal ponente.

CONSIDERANDO que de acuerdo con lo establecido en el art. 176.1 del R.D.L. 2/2004 del Texto refundido de la L.R.H.L. en relación con el 60.2 y 26.2.c del R.D. 500/90, corresponde al Pleno de la Corporación el reconocimiento extrajudicial de obligaciones procedentes de ejercicios anteriores.

A la vista de lo expuesto, del informe del Jefe del Área de Intervención y del dictamen de la Comisión Informativa de Gestión Municipal, de fecha 21 de febrero de 2012, el Pleno con los votos a favor del Grupo Popular (14) y en contra del Grupo Socialista (7), del Grupo Compromís per Paterna (2) y del Grupo EUPV (2), acuerda:

ÚNICO.- Reconocer créditos, convalidar y aprobar el gasto en el Presupuesto de 2012, correspondientes a obligaciones asumidas por el Ayuntamiento y procedentes de ejercicios anteriores, según relación que da comienzo con la factura a nombre de ANDRES Y OVIDIO S.L. por importe de

nom de WURT MODIF S.A. per import de 2.207,31 euros existint consignació suficient per a l'aplicació de la present despesa i l'import total de la qual ascendeix a DOS MILIONS HUIT-CENTS SEIXANTA-QUATRE MIL SIS-CENTS QUARANTA-HUIT EUROS AMB QUARANTA CÈNTIMS.(IVA INCLÒS) 2.864.648,40 EUROS.

(EN ESTE MOMENT ABANDONA LA SESSIÓ EL SR. PALMA, EDIL DEL GRUP POPULAR).

30º.- SEGUIDAMENT LA SRA. RIPOLL PROPOSA FORA DE L'ORDRE DEL DIA UNA MOCIÓ IN VOCE AMB LA FINALITAT DE SUMAR-SE AL CONTENCIÓS INTERPOSAT PER A LA RETIRADA DE LA TAMER, EL TERMINI DE LA QUAL ACABA PRÒXIMAMENT, AL QUE EL SR. ALCALDE PRECISA QUE SI BÉ LA POSTURA DE L'EQUIP DE GOVERN EN CONTRA JA ES EXPOSAT EN EL FÒRUM PERTINENT, NO VEU VIABLE SUMAR-SE AL RECURS INTERPOSAT DESPRÉS D'HAYER RECAPTAT DIVERSOS INFORMES JURÍDICS SOBRE ESTE TEMA. SERÀ I PER TANT LA INCLUSIÓ DEL PUNT, AMB ELS VOTS EN CONTRA DEL GRUP POPULAR (14) I ELS VOTS A FAVOR DEL GRUP SOCIALISTA (7), DEL GRUP COMPROMÍS PER PATERNA (2) I DEL GRUP EUPV (2), DE CONFORMITAT AMB L'ARTICLE 83 DEL R.D 2568/1986, DE 28 DE NOVEMBRE.

1.178,91 euros y finaliza con la factura a nombre de WURT MODIF S.A. por importe de 2.207,31 euros existiendo consignación suficiente para la aplicación del presente gasto y cuyo importe total asciende a DOS MILLONES OCHOCIENTOS SESENTA Y CUATRO MIL SEISCIENTOS CUARENTA Y OCHO EUROS CON CUARENTA CÉNTIMOS.(IVA INCLUIDO) 2.864.648,40 EUROS.

(EN ESTE MOMENTO ABANDONA LA SESIÓN EL SR. PALMA, EDIL DEL GRUPO POPULAR).

30º.- SEGUIDAMENTE LA SRA. RIPOLL PROPONE FUERA DEL ORDEN DEL DÍA UNA MOCIÓN IN VOCE CON LA FINALIDAD DE SUMARSE AL CONTENCIOSO INTERPUESTO PARA LA RETIRADA DE LA TAMER, CUYO PLAZO ACABA PRÓXIMAMENTE, A LO QUE EL SR. ALCALDE PRECISA QUE SI BIEN LA POSTURA DEL EQUIPO DE GOBIERNO EN CONTRA YA SE EXPUESTO EN EL FORO PERTINENTE, NO VE VIABLE SUMARSE AL RECURSO INTERPUESTO TRAS HABER RECADADO DIVERSOS INFORMES JURÍDICOS AL RESPECTO; SIENDO DESESTIMADA LA URGENCIA Y POR ENDE LA INCLUSIÓN DEL PUNTO, CON LOS VOTOS EN CONTRA DEL GRUPO POPULAR (14) Y LOS VOTOS A FAVOR DEL GRUPO SOCIALISTA (7), DEL GRUPO COMPROMÍS PER PATERNA (2) Y DEL GRUPO EUPV (2), DE CONFORMIDAD CON EL ARTÍCULO 83 DEL R.D 2568/1986, DE 28 DE NOVIEMBRE.

Les deliberacions poden ser consultades en la seua integritat al diari de sessions creat a l'efecte per acord plenari, de data 29 de febrer de 2012, al qual es podrà accedir a través del següent enllaç:<\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120229\\pto30F.O.compromis.mp3>

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:<\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120229\\pto30F.O.compromis.mp3>

31º.- PRECS I PREGUNTES.- Es van formular diversos precs i preguntes pels Srs. Corporatius.

El Sr. Parra li recorda al Sr. Palma, absent, que va sol·licitar que se li informará mensualment sobre el nombre d'empreses que obrin i tanquen.

Al Sr. alcalde li pregunta com va l'ampliació del col·legi Sanchis Guarner i a la Sra. Álvaro com va l'execució de la moció sobre educació per als xiquets amb hiperactivitat.

Finalment en relació amb la renda bàsica garantida, sol·licita saber que ocorre amb els pagaments que ha d'escometre l'Ajuntament.

La Sra. Ripoll en primer lloc vol destacar que té pendents de contestació moltes preguntes. Així mateix vol manifestar la seua satisfacció per la voluntat de consens dels grups de l'oposició, qüestió que en este Ple s'ha posat de manifest.

D'altra banda sol·licita informació sobre la línia 62 de l'EMT, i pregunta en què situació es troba.

Finalment pregunta quan es va a retornar els diners de la TAMER.

El Sr. Ramón pregunta quan es van a iniciar les obres de soterrament del metre i per què s'han parat les obres del Pla Confiança a la Canyada i en la mateixa línia pregunta que estat es troben les obres del col·legi de Lloma Llarga.

El Sr. Sagredo en primer lloc pregunta per què no s'ha reunit este mes el Consell de Gespa, així mateix demana informació i les actes de les empreses mixtes.

Conclou recordant que han retirat la moció relativa al Consell Sectorial de Joventut a l'espera de reunir-se amb la Regidor d'esta matèria.

El Sr. alcalde respon a la pregunta

31º.- RUEGOS Y PREGUNTAS.- Se formularon diversos ruegos y preguntas por los Srs. Corporativos.

El Sr. Parra le recuerda al Sr. Palma, ausente, que solicitó que se le informará mensualmente sobre el número de empresas que abren y cierran.

Al Sr. Alcalde le pregunta cómo va la ampliación del colegio Sanchis Guarner y a la Sra. Álvaro cómo va la ejecución de la moción sobre educación para con niños con hiperactividad.

Finalmente en relación con la renta básica garantizada, solicita saber que ocurre con los pagos que debe acometer el Ayuntamiento.

La Sra. Ripoll en primer lugar quiere destacar que tiene pendientes de contestación muchas preguntas.

Asimismo quiere manifestar su satisfacción por la voluntad de consenso de los grupos de la oposición, cuestión que en este Pleno se ha puesto de manifiesto.

Por otra parte solicita información acerca de la línea 62 de la EMT, preguntando en que situación se encuentra.

Finalmente pregunta cuándo se va a devolver el dinero de la TAMER.

El Sr. Ramón pregunta cuándo se van a iniciar las obras de soterramiento del metro y por qué se han parado las obras del Plan Confianza en la Cañada y en la misma línea pregunta en que estado se encuentran las obras del colegio de Lloma Llarga.

El Sr. Sagredo en primer lugar pregunta por qué no se ha reunido este mes el Consejo de Gespa, asimismo pide información y las actas de las empresas mixtas.

Concluye recordando que han retirado la moción relativa al Consejo Sectorial de Juventud a la espera de reunirse con la Concejala de esta materia.

El Sr. Alcalde responde a la

sobre l'ampliació del Sanchis Guarner anunciant que avui s'ha aprovat per la Generalitat Valenciana la retenció de crèdit corresponent per a dur a terme la mateixa.

Quant a la moció dels xiquets amb hiperactivitat manifesta que es donarà trasllat al gabinet psicopedagògic perquè iniciï les actuacions adequades.

Respecte al tema de la renda garantida assenyala que demanarà informe sobre este tema.

En relació amb l'ànim de consens assenyalat per la Sra. Ripoll, aplaudeix també este gest.

D'altra banda, informa que en breu i en relació amb la línia 62 de l'EMT, hi haurà una reunió.

Així mateix informa que la devolució de la TAMER s'està duent a terme des de l'empresa "Aigües Municipals de Paterna S.A".

Al Sr. Sagredo li comunica que revisarà el règim de convocatòries de Gespa i que així mateix li donarà trasllat de còpia de les actes de les empreses mixta.

Finalment, en relació amb el Pla Confiança, assenyala la necessitat de dur a terme un tràmit ambiental i una sèrie d'expropiacions, i ofereix detall sobre este tema, i en relació a les altres obres apuntades anuncia que s'ha demanat un ajornament i que s'està estudiant la seua resolució, de la qual donarà compte.

pregunta sobre la ampliació del Sanchis Guarner anunciando que hoy se ha aprobado por la Generalitat Valenciana la retención de crédito correspondiente para llevar a cabo la misma.

En cuanto a la moción de los niños con hiperactividad manifiesta que se dará traslado al gabinete psicopedagógico para que iniciï las actuaciones adecuadas.

Respecto al tema de la renta garantizada señala que pedirá informe al respecto.

En relación con el ánimo de consenso señalado por la Sra. Ripoll, aplaude también este gesto.

Por otra parte informa que en breve y en relación con la línea 62 de la EMT, habrá una reunión.

Asimismo informa que la devolución de la TAMER se está llevando a cabo desde la empresa "Aigües Municipals de Paterna S.A".

Al Sr. Sagredo le comunica que revisarà el régimen de convocatorias de Gespa y que asimismo le dará traslado de copia de las actas de las empresas mixta.

Finalmente, en relación con el Plan Confianza, señala la necesidad de llevar a cabo un trámite ambiental y una serie de expropiaciones, ofreciendo detalle al respecto, y en relación a las otras obras apuntadas anuncia que se ha pedido un aplazamiento y que se está estudiando su resolución, de la cual dará cuenta.

Les deliberacions poden ser consultades en la seua integritat al diari de sessions creat a l'efecte per acord plenari, de data 29 de febrer de 2012, al qual es podrà accedir a través del següent enllaç:

[\\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto31ruegosypreguntas1\(sr.parra\).mp3](#)
[\\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto31ruegosypreguntas2\(sra.ripoll\).mp3](#)
[\\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto31ruegosypreguntas3\(sr.ramon\).mp3](#)
[\\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto31ruegosypreguntas5\(sr.alcalde\).mp3](#)

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente

enlace: [\\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto31ruegosypreguntas1\(sr.parra\).mp3](#)

\\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto31ruegosypreguntas2(sra.ripoll).mp3
\\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto31ruegosypreguntas3(sr.ramon).mp3
\\Patapli01\actasleer\actas2012\audio pleno\ACTP120229\pto31ruegosypreguntas5(sr.alcalde).mp3

I sense més assumptes per tractar, la presidència alça la sessió, a les catorze hores i quinze minuts i de tot això, com a secretària, done fe.

Y no habiendo más asuntos que tratar, por la Presidencia se levanta la sesión, siendo las catorce horas y quince minutos de lo cual, como Secretaria, doy fe.