

NÚM. 12/2011

ACTA DE LA SESSIÓ ORDINÀRIA
CELEBRADA PER L'AJUNTAMENT EN PLE DE
DILLUNS, 26 DE SETEMBRE DE 2011

SENYORS ASSISTENTS

ALCALDE-PRESIDENTE

Sr. Lorenzo Agustí Pons (*S'absenta en el punt 21é i pren la presidència la primera tinenta d'alcalde, Sra. Sara Álvaro Blat*).

GRUP POPULAR

TINENTS D'ALCALDE

Sra. Sara Alvaro Blat
Sra. Elena Martínez Guillem
Sra. F. Maria Villajos Rodríguez
Sr. Vicente Sales Sahuquillo
Sra. Alfonso Romero Garcia

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 Ahumada
Sr. Jesús Giménez Murcia
Sra. Luisa Ferre Cortés

GRUP SOCIALISTA

REGIDORS

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

GRUP COMPREELS MEUS 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 ACCTAL

Sr. Francesc Berga Martínez

NÚM.12/2011

ACTA DE LA SESIÓN ORDINARIA
CELEBRADA POR EL AYUNTAMIENTO PLENO
DE LUNES, 26 DE SEPTIEMBRE DE 2011

SEÑORES ASISTENTES

ALCALDE-PRESIDENTE

D. Lorenzo Agustí Pons (*Se ausenta en el punto 21º tomando la presidencia la primera Teniente de Alcalde, Dña. Sara Álvaro Blat*).

GRUPO POPULAR

TENIENTES DE ALCALDE

D^a. Sara Alvaro Blat
D^a. Elena Martínez Guillem
D^a. F. Maria Villajos Rodríguez
D. Vicente Sales Sahuquillo
D^a. Alfonso Romero Garcia

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. Jesus Giménez Murcia
D^a. Luisa Ferré Cortés

GRUPO SOCIALISTA

CONCEJALES

D^a. Lorena Benlloch Alfonso
D. Juan Antonio Sagredo Marco
D^a. M^a Angeles Machés Mengod
D. Francisco Dorce Sánchez
D. Julio Fernández Piqueras
D. Jose 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 ACCTAL

D. Francesc Berga Martínez

SECRETÀRIA

Sra. Teresa Morán Paniagua

OFICIAL MAJOR

Sr. Jorge Vicente Vera Gil

SECRETARIA

Dña. Teresa Morán Paniagua

OFICIAL MAYOR

D. Jorge Vicente Vera Gil

ORDE DEL DIA

1r.- OFICINA DE SECRETARIA.-
APROVACIÓ DE LES ACTES DE LES
SESSIONS ANTERIORS DE PLE, NÚM. 10 I
11/2011 DE DATA 25 DE JULIOL I 17
D'AGOST, RESPECTIVAMENT.

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

3r.- OFICINA DE SECRETARIA.-
RATIFICACIÓ DELS DECRETS D'ALCALDIA
NÚM. 3929, 3931 I 3932 DE JULIOL DE
2011.

4t.-OFICINA DE SECRETARIA.-
DACIÓ DE COMPTE I EXECUCIÓ, SI ÉS EL
CAS, DE SENTÈNCIES I
INTERLOCUTÒRIES.

ASSESSORIA JURÍDICA.

I) SENTÈNCIA NÚM. 115/11, DE
30 DE MARÇ, DICTADA PEL JUTJAT
CONTENCIÓS ADMINISTRATIU NÚM. CINCO
DE VALÈNCIA, PER LA QUAL S'ESTIMA
PARCIALMENT I ES DECLARA LA
COMPETÈNCIA DE LA CONSELLERIA
D'INFRAESTRUCTURES I TRANSPORTS EN
EL RECURS CONTENCIÓS ADMINISTRATIU,
PROCEDIMENT ORDINARI NÚM. 114/09,
INTERPOSAT PEL SR. JOSÉ LUIS
ZARAGOZA CERVERA CONTRA ACORD DE LA
REGIDORA DELEGADA PEL QUAL NO
S'ADMET A TRÀMIT RECLAMACIÓ DE
RESPONSABILITAT PATRIMONIAL PER
DANYS CAUSATS PER ACCIDENT DE
TRÀNSIT EN L'ACCÉS A LA CV-31 I ES
TRASLLADA LA COMPETÈNCIA A LA
CONSELLERIA, SENSE EFECTUAR EXPRESSA
IMPOSICIÓ DE COSTES (ASSESSORIA
JURÍDICA, RESPONSABILITAT

ORDEN DEL DÍA

1º.- OFICINA DE SECRETARÍA.-
APROBACIÓN DE LAS ACTAS DE LAS
SESIONES ANTERIORES DE PLENO, Nº 10
Y 11/2011 DE FECHA 25 DE JULIO Y 17
DE AGOSTO, RESPECTIVAMENTE.

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

3º.- OFICINA DE SECRETARÍA.-
RATIFICACIÓN DE LOS DECRETOS DE
ALCALDÍA NÚM. 3929, 3931 Y 3932 DE
JULIO DE 2011.

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

ASESORÍA JURÍDICA.

I) SENTENCIA Nº 115/11, DE 30
DE MARZO, DICTADA POR EL JUZGADO DE
LO CONTENCIOSO-ADMINISTRATIVO Nº
CINCO DE VALENCIA, POR LA QUE SE
ESTIMA PARCIALMENTE Y SE DECLARA LA
COMPETENCIA DE LA CONSELLERIA DE
INFRAESTRUCTURAS Y TRANSPORTES EN
EL RECURSO CONTENCIOSO-
ADMINISTRATIVO, PROCEDIMIENTO
ORDINARIO Nº 114/09, INTERPUESTO
POR Dº JOSÉ LUIS ZARAGOZA CERVERA
CONTRA ACUERDO DE LA CONCEJALA
DELEGADA POR EL QUE NO SE ADMITE A
TRÁMITE RECLAMACIÓN DE
RESPONSABILIDAD PATRIMONIAL POR
DAÑOS CAUSADOS POR ACCIDENTE DE
TRÁFICO EN EL ACCESO A LA CV-31 Y
SE TRASLADA LA COMPETENCIA A LA
CONSELLERIA, SIN EFECTUAR EXPRESA
IMPOSICIÓN DE COSTAS (ASESORÍA

PATRIMONIAL, CLASSIFICACIÓ 2.6.5.,
EXPEDIENT 127/07).

II) SENTÈNCIA NÚM. 256/11, DE 6 DE MAIG, DICTADA PEL JUTJAT CONTENCIÓS ADMINISTRATIU NÚM. QUATRE DE VALÈNCIA, PER LA QUAL ES DESESTIMA EL RECURS CONTENCIÓS ADMINISTRATIU, PROCEDIMENT ABREUJAT NÚM. 412/10, INTERPOSAT PER CLAROS COOPERATIVA ANDALUZA D'INTERÉS SOCIAL CONTRA EL DECRET NÚM. 1293/10, DE 15 DE MARÇ, ESTIMATORI DE LA RECLAMACIÓ DE RESPONSABILITAT PATRIMONIAL INTERPOSADA PER LA SRA. PILAR CORRAL DÍAZ PER ACCIDENT PATIT, CONDEMNANT A L'ACTORA AL PAGAMENT D'INDEMNITZACIÓ PER SER RESPONSABLE DIRECTE COM A CONTRACTISTA DEL SERVEI PÚBLIC D'AJUDA A DOMICILI, SENSE EXPRESSA IMPOSICIÓ DE LES COSTES PROCESSALS (ASSESSORIA JURÍDICA, RESPONSABILITAT PATRIMONIAL, CLASSIFICACIÓ 2.3.3., EXPEDIENT 35/08).

III) SENTÈNCIA NÚM. 284/11, DE 20 DE MAIG, DICTADA PEL JUTJAT CONTENCIÓS ADMINISTRATIU NÚM. QUATRE DE VALÈNCIA, PER LA QUAL ES DESESTIMA EL RECURS CONTENCIÓS-ADMINISTRATIU, PROCEDIMENT ABREUJAT NÚM. 763/09, INTERPOSAT PEL SR. SANTIAGO GEA FERNÁNDEZ CONTRA LA DESESTIMACIÓ PRESUMPTA DE RECLAMACIÓ DE RESPONSABILITAT PATRIMONIAL PER DANYS PATITS EN LA SEUA MOTOCICLETA A CAUSA D'ACCIDENT DE CIRCULACIÓ PER TACA D'OLI EN LA CALÇADA, SENSE FER EXPRESSA IMPOSICIÓ DE COSTES PROCESSALS (ASSESSORIA JURÍDICA, RESPONSABILITAT PATRIMONIAL, CLASSIFICACIÓ 2.6.5., EXPEDIENT 166/08).

IV) SENTÈNCIA NÚM. 260/11, DE 13 DE JUNY, DICTADA PEL JUTJAT CONTENCIÓS ADMINISTRATIU NÚM. NOU DE VALÈNCIA, PER LA QUAL S'ESTIMA EL RECURS CONTENCIÓS ADMINISTRATIU, PROCEDIMENT ABREUJAT NÚM. 592/10, INTERPOSAT PEL SR. MIGUEL ANGEL MORÁN YAGUAL CONTRA LA DESESTIMACIÓ PRESUMPTA DE LA RECLAMACIÓ EFECTUADA

JURÍDICA, RESPONSABILIDAD
PATRIMONIAL, CLASIFICACIÓN 2.6.5.,
EXPEDIENTE 127/07).

II) SENTENCIA N° 256/11, DE 6 DE MAYO, DICTADA POR EL JUZGADO DE LO CONTENCIOSO-ADMINISTRATIVO N° CUATRO DE VALENCIA, POR LA QUE SE DESESTIMA EL RECURSO CONTENCIOSO-ADMINISTRATIVO, PROCEDIMIENTO ABREVIADO N° 412/10, INTERPUESTO POR CLAROS COOPERATIVA ANDALUZA DE INTERÉS SOCIAL CONTRA EL DECRETO N° 1293/10, DE 15 DE MARZO, ESTIMATORIO DE LA RECLAMACIÓN DE RESPONSABILIDAD PATRIMONIAL INTERPUESTA POR D^a PILAR CORRAL DÍAZ POR ACCIDENTE PADECIDO, CONDENANDO A LA ACTORA AL PAGO DE INDEMNIZACIÓN POR SER RESPONSABLE DIRECTO COMO CONTRATISTA DEL SERVICIO PÚBLICO DE AYUDA A DOMICILIO, SIN EXPRESA IMPOSICION DE LAS COSTAS PROCESALES (ASESORÍA JURÍDICA, RESPONSABILIDAD PATRIMONIAL, CLASIFICACIÓN 2.3.3., EXPEDIENTE 35/08).

III) SENTENCIA N° 284/11, DE 20 DE MAYO, DICTADA POR EL JUZGADO DE LO CONTENCIOSO-ADMINISTRATIVO N° CUATRO DE VALENCIA, POR LA QUE SE DESESTIMA EL RECURSO CONTENCIOSO-ADMINISTRATIVO, PROCEDIMIENTO ABREVIADO N° 763/09, INTERPUESTO POR D^o SANTIAGO GEA FERNÁNDEZ CONTRA LA DESESTIMACIÓN PRESUNTA DE RECLAMACIÓN DE RESPONSABILIDAD PATRIMONIAL POR DAÑOS SUFRIDOS EN SU MOTOCICLETA A CAUSA DE ACCIDENTE DE CIRCULACIÓN POR MANCHA DE ACEITE EN LA CALZADA, SIN HACER EXPRESA IMPOSICIÓN DE COSTAS PROCESALES (ASESORÍA JURÍDICA, RESPONSABILIDAD PATRIMONIAL, CLASIFICACIÓN 2.6.5., EXPEDIENTE 166/08).

IV) SENTENCIA N° 260/11, DE 13 DE JUNIO, DICTADA POR EL JUZGADO DE LO CONTENCIOSO-ADMINISTRATIVO N° NUEVE DE VALENCIA, POR LA QUE SE ESTIMA EL RECURSO CONTENCIOSO-ADMINISTRATIVO, PROCEDIMIENTO ABREVIADO N° 592/10, INTERPUESTO POR D^o MIGUEL ANGEL MORÁN YAGUAL CONTRA LA DESESTIMACIÓN PRESUNTA DE

PER L'ACTOR PER DANYS OCACIONATS AL SEU VEHICLE A CONSEQÜÈNCIA D'UN BUIT EN LA CALÇADA, SENSE EXPRESSA IMPOSICIÓ DE LES COSTES PROCESSALS (ASSESSORIA JURÍDICA, RESPONSABILITAT PATRIMONIAL, CLASSIFICACIÓ 2.3.3., EXPEDIENT 6/10).

V) SENTÈNCIA NÚM. 400/11, DE 13 DE MAIG, DICTADA PER LA SALA CONTENCIOSA ADMINISTRATIVA, SECCIÓ 2A DEL TRIBUNAL SUPERIOR DE JUSTÍCIA DE LA COMUNITAT VALENCIANA, PER LA QUAL ES DESESTIMA EL RECURS D'APEL·LACIÓ NÚM. 341/09, INTERPOSAT PER LA COMUNITAT DE PROPIETARIS EDIFICI CARRER MAJOR NÚM. 13 CONTRA SENTÈNCIA NÚM. 100/09, DE 9 DE FEBRER, DICTADA PEL JUTJAT CONTENCIÓS ADMINISTRATIU NÚM. SET EN EL PROCEDIMENT ORDINARI NÚM. 583/07, CONFIRMANT ÍNTEGRAMENT LA DITA SENTÈNCIA I DESESTIMANT LA RECLAMACIÓ DE RESPONSABILITAT PATRIMONIAL PER DANYS CAUSATS EN LA FATXADA COM A CONSEQÜÈNCIA DE LA CORDÀ, PER NO QUEDAR ACREDITADA LA NECESSÀRIA RELACIÓ DE CAUSALITAT, AMB IMPOSICIÓ DE COSTES PROCESSALS A LA PART APEL·LANT (ASSESSORIA JURÍDICA, RESPONSABILITAT PATRIMONIAL, CLASIFICACIÓN 2.6.5., EXPTEs. 55/05 I 33/06).

VI) SENTÈNCIA NÚM. 412/11, DE 20 DE JULIOL, DICTADA PEL JUTJAT CONTENCIÓS ADMINISTRATIU NÚM. UN DE VALÈNCIA, PER LA QUAL S'ESTIMA EL RECURS CONTENCIÓS-ADMINISTRATIU, PROCEDIMENT ABREUJAT NÚM. 428/10, INTERPOSAT PEL SR. JOSÉ LUIS IZQUIERDO MONTES CONTRA DESESTIMACIÓ PRESUMPTA DE RECLAMACIÓ DE RESPONSABILITAT PATRIMONIAL PER DANYS PERSONALS PATITS PER L'ACTOR A CONSEQÜÈNCIA D'UNA CAIGUDA QUAN CIRCULAVA AMB BICICLETA PER UN ALÇAMENT INADEQUAT DE L'ASFALT, CONDEMNANT L'AJUNTAMENT A L'ABONAMENT DE LA INDEMNITZACIÓ, SENSE EXPRESSA IMPOSICIÓ DE LES COSTES PROCESSALS (ASSESSORIA JURÍDICA, RESPONSABILITAT PATRIMONIAL, CLASSIFICACIÓ 2.3.3.,

LA RECLAMACIÓ EFECTUADA POR EL ACTOR POR DAÑOS OCACIONADOS A SU VEHÍCULO A CONSECUENCIA DE UN HUECO EN LA CALZADA, SIN EXPRESA IMPOSICIÓN DE LAS COSTAS PROCESALES (ASESORÍA JURÍDICA, RESPONSABILIDAD PATRIMONIAL, CLASIFICACIÓN 2.3.3., EXPEDIENTE 6/10).

V) SENTENCIA N° 400/11, DE 13 DE MAYO, DICTADA POR LA SALA DE LO CONTENCIOSO-ADMINISTRATIVO, SECCIÓN 2ª DEL TRIBUNAL SUPERIOR DE JUSTICIA DE LA COMUNIDAD VALENCIANA, POR LA QUE SE DESESTIMA EL RECURSO DE APELACIÓN N° 341/09, INTERPUESTO POR LA COMUNIDAD DE PROPIETARIOS EDIFICIO CALLE MAYOR N° 13 CONTRA SENTENCIA N° 100/09, DE 9 DE FEBRERO, DICTADA POR EL JUZGADO DE LO CONTENCIOSO-ADMINISTRATIVO N° SIETE EN EL PROCEDIMIENTO ORDINARIO N° 583/07, CONFIRMANDO ÍNTEGRAMENTE LA MISMA Y DESESTIMANDO LA RECLAMACIÓN DE RESPONSABILIDAD PATRIMONIAL POR DAÑOS CAUSADOS EN LA FACHADA COMO CONSECUENCIA DE LA CORDÁ, AL NO QUEDAR ACREDITADA LA NECESARIA RELACIÓN DE CAUSALIDAD, CON IMPOSICIÓN DE COSTAS PROCESALES A LA PARTE APELANTE (ASESORÍA JURÍDICA, RESPONSABILIDAD PATRIMONIAL, CLASIFICACIÓN 2.6.5., EXPTEs. 55/05 Y 33/06).

VI) SENTENCIA N° 412/11, DE 20 DE JULIO, DICTADA POR EL JUZGADO DE LO CONTENCIOSO-ADMINISTRATIVO N° UNO DE VALENCIA, POR LA QUE SE ESTIMA EL RECURSO CONTENCIOSO-ADMINISTRATIVO, PROCEDIMIENTO ABREVIADO N° 428/10, INTERPUESTO POR D° JOSÉ LUIS IZQUIERDO MONTES CONTRA DESESTIMACIÓN PRESUNTA DE RECLAMACIÓN DE RESPONSABILIDAD PATRIMONIAL POR DAÑOS PERSONALES SUFRIDOS POR EL ACTOR A CONSECUENCIA DE UNA CAÍDA CUANDO CIRCULABA EN BICICLETA POR UN LEVANTAMIENTO INADECUADO DEL ASFALTO, CONDENANADO AL AYUNTAMIENTO AL ABONO DE LA INDEMNIZACIÓN, SIN EXPRESA IMPOSICIÓN DE LAS COSTAS PROCESALES (ASESORÍA JURÍDICA, RESPONSABILIDAD

EXPT. 120/09).

RECURSOS HUMANS

I) DACIÓ DE COMPTE SENTÈNCIA NÚM. 320/11, DE DATA 3 DE JUNY, PER LA QUE ES DESESTIMA EL RECURS CONTENCIÓS ADMINISTRATIU PROMOÏUT PEL SR. RUBEN ROYO CAROT, CONTRA DECRET De l'AJUNTAMENT DE PATERNA NÚM. 3897/2009 DE NOMENAMENT DE FUNCIONARIS EN PRÀCTIQUES, I CONTRA LA DESESTIMACIÓ PRESUMPTA DEL RECURS D'ALÇADA INTERPOSAT CONTRA LA RESOLUCIÓ DEL TRIBUNAL QUALIFICADOR DE 2 DE JUNY DE 2009 I CONTRA LA DESESTIMACIÓ PRESUMPTA D'OBTENCIÓ DE CÒPIA DE L'EXAMEN PSICOTÈCNIC SOL·LICITAT EL 23 DE JULIOL DE 2009.

GESTIÓ TRIBUTÀRIA

I) DACIÓ DE COMPTE DE LA INTERLOCUTÒRIA DE 3 DE MAIG DE 2011, DE LA SALA DEL CONTENCIÓS ADMINISTRATIU DEL TRIBUNAL SUPERIOR DE JUSTÍCIA PEL QUAL S'ACORDA INADMETRE L'INCIDENT D'EXTENSIÓ D'EFECTES PLANTEJAT PER LUBASA DESENVOLUPAMENTS IMMOBILIARIS EN MATÈRIA D'INSPECCIÓ TRIBUTÀRIA.

5é.- CONVIVÈNCIA.- DACIÓ DE COMPTE MEMÒRIA 2010 DE LA DEFENSORA DELS VEÏNS.

6é.- CONVIVÈNCIA.- DESIGNACIÓ DE SRA. M^a ANTONIA MORENO GUTIÉRREZ, PER A OCUPAR EL CÀRREC DE DEFENSORA DEL VEÍ DEL MUNICIPI DE PATERNA.

7é.- SECCIÓ PLANEJAMENT URBANÍSTIC.- PROJECTE D'AMPLIACIÓ D'EXPROPIACIÓ PER A EXECUTAR OBRA "DEPÒSIT DE 40.000 M3 I CANONADA DE CONNEXIÓ DN 1000 A SISTEMA BÀSIC METROPOLITÀ A PATERNA": APROVACIÓ PROJECTE I RELACIÓ INICIAL DE BÉNS I DRETS AFECTATS.

8é.- SECCIÓ PLANEJAMENT URBANÍSTIC.- PETICIÓ DE SUMPA D'APROVACIÓ DIVERSOS PRÉSTECES A

PATRIMONIAL, CLASIFICACIÓ 2.3.3., EXPTE. 120/09).

RECURSOS HUMANOS

I) DACIÓ CUENTA SENTENCIA N° 320/11, DE FECHA 3 DE JUNIO, POR LA QUE SE DESESTIMA EL RECURSO CONTENCIOSO-ADMINISTRATIVO PROMOVIDO POR D. RUBEN ROYO CAROT, CONTRA DECRETO DEL AYUNTAMIENTO DE PATERNA N° 3897/2009 DE NOMBRAMIENTO DE FUNCIONARIOS EN PRÁCTICAS, Y CONTRA LA DESESTIMACIÓN PRESUNTA DEL RECURSO DE ALZADA INTERPUESTO CONTRA LA RESOLUCIÓN DEL TRIBUNAL CALIFICADOR DE 2 DE JUNIO DE 2009 Y CONTRA LA DESESTIMACIÓN PRESUNTA DE OBTENCIÓN DE COPIA DEL EXAMEN PSICOTÉCNICO SOLICITADO EL 23 DE JULIO DE 2009.

GESTIÓN TRIBUTARIA

I) DACIÓ CUENTA DEL AUTO DE 3 DE MAYO DE 2011, DE LA SALA DE LO CONTENCIOSO-ADMINISTRATIVO DEL TRIBUNAL SUPERIOR DE JUSTICIA POR EL QUE SE ACUERDA INADMITIR EL INCIDENTE DE EXTENSIÓN DE EFECTOS PLANTEADO POR LUBASA DESARROLLOS INMOBILIARIOS EN MATERIA DE INSPECCIÓN TRIBUTARIA.

5º.- CONVIVENCIA.- DACIÓ CUENTA MEMORIA 2010 DE LA DEFENSORA DE LOS VECINOS.

6º.- CONVIVENCIA.- DESIGNACIÓ DE D^a. M^a ANTONIA MORENO GUTIÉRREZ, PARA OCUPAR EL CARGO DE DEFENSORA DEL VECINO DEL MUNICIPIO DE PATERNA.

7º.- SECCIÓ PLANEAMIENTO URBANÍSTICO.- PROYECTO DE AMPLIACIÓ DE EXPROPIACIÓ PARA EJECUTAR OBRA "DEPÓSITO DE 40.000 M3 Y TUBERÍA DE CONEXIÓ DN 1000 A SISTEMA BÀSICO METROPOLITANO EN PATERNA": APROBACIÓ PROYECTO Y RELACIÓ INICIAL DE BIENES Y DERECHOS AFECTADOS.

8º.- SECCIÓ PLANEAMIENTO

LLARG TERMINI A FORMALITZAR AMB DIVERSES ENTITATS BANCÀRIES.

9é.- INFRAESTRUCTURES.- DACIÓ DE COMPTE DESISTIMENT DE ROVER ALCISA EN EL PROCEDIMENT ORDINARI 000035/2011.

10é.- INFRAESTRUCTURES.- DACIÓ DE COMPTE DESIGNACIÓ DE CONSELLERS EN L'EMPRESA AIGÜES MUNICIPALS DE PATERNA S.A.

11é.- INFRAESTRUCTURES.- ADEQUACIÓ I APROVACIÓ PROVISIONAL DEL REGLAMENT DEL SERVEI DE GESTIÓ MEDIAMBIENTAL DEL CICLE INTEGRAL De l'AIGUA.

12é.- INFRAESTRUCTURES.- RESOLUCIÓ D'AL·LEGACIONS I APROVACIÓ DEFINITIVA DE LA TARIFA AUTOSUFICIENT PER A LA GESTIÓ MEDIAMBIENTAL DEL CICLE INTEGRAL De l'AIGUA.

13é.- PROMOCIÓ I DINAMITZACIÓ MUNICIPAL.- APROVACIÓ PROGRAMA DE VIATGES TURISME SOCIAL. DESTÍ COSTA DE HUELVA 2012.

14é.- GESTIÓ TRIBUTÀRIA.- APROVACIÓ PROVISIONAL MODIFICACIÓ ORDENANÇA FISCAL De l'IMPOST SOBRE CONSTRUCCIONS.

15é.- GESTIÓ TRIBUTÀRIA.- APROVACIÓ PROVISIONAL DEROGACIÓ ORDENANÇA FISCAL DE LA TAXA PER CONTROL D'ABOCAMENTS.

16é.- SECCIÓ PARTICIPACIÓ CIUTADANA.- APROVACIÓ RENOVACIÓ DEL CONSELL DE PARTICIPACIÓ CIUTADANA.

17é.- INTERVENCIÓ.- RECONEXIMENT DE CRÈDITS NÚM. 4/11

18é.- INTERVENCIÓ.- DACIÓ DE COMPTE AL PLE De l'ESTAT D'EXECUCIÓ DEL PRESSUPOST A 19 DE SETEMBRE DE 2011.

URBANÍSTICO.- PETICIÓ DE SUMPA DE APROBACIÓ VARIOS PRÉSTAMOS A LARGO PLAZO A FORMALIZAR CON DIVERSAS ENTIDADES BANCARIAS.

9º.- INFRAESTRUCTURAS.- DACIÓN CUENTA DESISTIMIENTO DE ROVER ALCISA EN EL PROCEDIMIENTO ORDINARIO 000035/2011.

10º.- INFRAESTRUCTURAS.- DACIÓN CUENTA DESIGNACIÓN DE CONSEJEROS EN LA EMPRESA AIGÜES MUNICIPALS DE PATERNA S.A.

11º.- INFRAESTRUCTURAS.- ADECUACIÓN Y APROBACIÓN PROVISIONAL DEL REGLAMENTO DEL SERVICIO DE GESTIÓN MEDIOAMBIENTAL DEL CICLO INTEGRAL DEL AGUA.

12º.- INFRAESTRUCTURAS.- RESOLUCIÓN DE ALEGACIONES Y APROBACIÓN DEFINITIVA DE LA TARIFA AUTOSUFICIENTE PARA LA GESTIÓN MEDIOAMBIENTAL DEL CICLO INTEGRAL DEL AGUA.

13º.- PROMOCIÓN Y DINAMIZACIÓN MUNICIPAL.- APROBACION PROGRAMA DE VIAJES TURISMO SOCIAL. DESTINO COSTA DE HUELVA 2012.

14º.- GESTIÓN TRIBUTARIA.- APROBACIÓN PROVISIONAL MODIFICACIÓN ORDENANZA FISCAL DEL IMPUESTO SOBRE CONSTRUCCIONES.

15º.- GESTIÓN TRIBUTARIA.- APROBACIÓN PROVISIONAL DEROGACIÓN ORDENANZA FISCAL DE LA TASA POR CONTROL DE VERTIDOS.

16º.- SECCIÓN PARTICIPACIÓN CIUDADANA.- APROBACIÓN RENOVACIÓN DEL CONSEJO DE PARTICIPACIÓN CIUDADANA.

17º.- INTERVENCIÓN.- RECONOCIMIENTO DE CRÉDITOS Nº 4/11

18º.- INTERVENCIÓN.- DACIÓN CUENTA AL PLENO DEL ESTADO DE EJECUCIÓN DEL PRESUPUESTO A 19 DE SEPTIEMBRE DE 2011.

19é.- ALCALDIA.- DACIÓ DE COMPTE AL PLE D'INFORMACIÓ D'ALCALDIA SOBRE ASSUMPTES D'INTERÉS MUNICIPAL.

20é.- OFICINA DE SECRETARIA.- CONTROL I FISCALITZACIÓ DE L'ACTUACIÓ DELS ÒRGANS DE GOVERN (ARTº 46.2.E LRRL).

A) DACIÓ DE COMPTE DELS DECRETS D'ALCALDIA I REGIDORS AMB FACULTATS DELEGADAS, DEL NÚM. 3778 DE 18/07/2011 AL NÚM. 4599 DEL 20/09/2011, AMB DÓS INCLOSOS.

B) DACIÓ DE COMPTE DE LES ACTES DE JUNTA DE GOVERN LOCAL DE LA NÚMERO 23 A LA 32/2011.

21é.- MOCIONS

ASSUMPTES A TRACTAR FORA
De l'ORDE DEL DIA

22é.- GESTIÓ DE PATRIMONI.- CANVI D'ÚS DEL SOLAR CEDIT A LA SUMPA EN LA PLAÇA DE LA REPLACETA.

23é.- SECCIÓ PLANEJAMENT URBANÍSTIC.- MODIFICACIÓ PUNTUAL NÚM. 62 DEL PGOU: DEFINIR L'ÚS DE TANATORIO-CREMATORIO, POSSIBILITANT LA SEUA IMPLANTACIÓ EN ELS SÒLS INDUSTRIALS DEL MUNICIPI.

24é.- BENESTAR SOCIAL.- ACCEPTACIÓ DE SUBVENCIO PER A LA PROMOCIÓ DE L'ACCESSIBILITAT.-

25é.- PRECS I PREGUNTES

OBERTURA DE LA SESSIÓ

En la Vila de Paterna, a les onze hores i trenta minuts del dia dilluns, 26 de setembre de 2011, es reuneixen en primera convocatòria, els senyors damunt ressenyats, a fi de celebrar la sessió ordinària, per a la que han sigut citats dins del termini i la forma escaient.

19º.- ALCALDÍA.- DACION CUENTA AL PLENO DE INFORMACIÓN DE ALCALDÍA SOBRE ASUNTOS DE INTERÉS MUNICIPAL.

20º.- OFICINA DE SECRETARÍA.- CONTROL Y FISCALIZACIÓN DE LA ACTUACIÓN DE LOS ÓRGANOS DE GOBIERNO (ARTº 46.2.E LRRL).

A) DACION CUENTA DE LOS DECRETS DE ALCALDÍA Y CONCEJALES CON FACULTADES DELEGADAS, DEL Nº 3778 DE 18/07/2011 AL Nº 4599 DEL 20/09/2011, AMBOS INCLUSIVE.

B) DACION CUENTA DE LAS ACTAS DE JUNTA DE GOBIERNO LOCAL DE LA NÚMERO 23 A LA 32/2011.

21º.- MOCIONES

ASUNTOS A TRATAR FUERA
DEL ORDEN DEL DÍA

22º.- GESTIÓN DE PATRIMONIO.- CAMBIO DE USO DEL SOLAR CEDIDO A LA SUMPA EN LA PLAZA DE LA REPLACETA.

23º.- SECCIÓN PLANEAMIENTO URBANÍSTICO.- MODIFICACIÓN PUNTUAL Nº 62 DEL PGOU: DEFINIR EL USO DE TANATORIO-CREMATORIO, POSIBILITANDO SU IMPLANTACIÓN EN LOS SUELOS INDUSTRIALES DEL MUNICIPIO.

24º.- BIENESTAR SOCIAL.- ACEPTACIÓN DE SUBVENCIÓN PARA LA PROMOCIÓN DE LA ACCESIBILIDAD.-

25º.- RUEGOS Y PREGUNTAS

APERTURA DE LA SESIÓN

En la Villa de Paterna, siendo las once horas y treinta minutos del día lunes, 26 de septiembre de 2011, 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.

Actua com a interventor acctal
el Sr. Francesc Berga Martínez.

Actua com a secretària la Sra.
Teresa Morán Paniagua.

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

**1r.- OFICINA DE SECRETARIA.-
APROVACIÓ DE LES ACTES DE LES
SESSIONS ANTERIORS DE PLE, NÚM. 10
I 11/2011 DE DATA 25 DE JULIO I 17
D'AGOST, RESPECTIVAMENT.-** Havent
donat compte de les actes núm. 10 i
11/2011 de Ple, corresponents a les
sessions celebrades en data
25/07/2011 i 17/08/2011,
respectivament, el Ple les troba
conforme i l'aprova.

**2n.- OFICINA DE SECRETARIA.-
DISPOSICIONS I CORRESPONDÈNCIA.-
DACIÓ DE COMPTE DE DISPOSICIONS
OFICIALS De l'ESTAT, COMUNITAT
AUTOAUTONOMA 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 s'indiquen a
continuació, el Ple es dóna per
assabentat.

BOE 175, de 22 de juliol de 2011.-
Llei Orgànica 8/2011, de 21 de
juliol, complementària de la Llei
del Registre Civil, per la qual es
modifica la Llei Orgànica 6/1985,
d'1 de juliol, del Poder judicial.

BOE 175, de 22 de juliol de 2011.-
Llei 20/2011, de 21 de juliol, del
Registre Civil.

BOE 175, de 22 de juliol de 2011.-
Reial Decret 1094/2011, de 15 de
juliol, pel qual es reestructura la
Presidència del Govern.

BOE 175, de 22 de juliol de 2011.-

Actúa como Interventor Acctal
D. Francesc Berga Martínez.

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 DE LAS ACTAS DE LAS
SESIONES ANTERIORES DE PLENO, Nº
10 Y 11/2011 DE FECHA 25 DE JULIO
Y 17 DE AGOSTO, RESPECTIVAMENTE.-**
Dada cuenta de las actas nº 10 y
11/2011 de Pleno, correspondientes
a las sesiones celebradas en fecha
25/07/2011 y 17/08/2011,
respectivamente, el Pleno las
encuentra conforme y procede a su
aprobación.

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

BOE 175, de 22 de julio de 2011.-
Ley Orgánica 8/2011, de 21 de
julio, complementaria de la Ley del
Registro Civil, por la que se
modifica la Ley Orgánica 6/1985, de
1 de julio, del Poder Judicial.

BOE 175, de 22 de julio de 2011.-
Ley 20/2011, de 21 de julio, del
Registro Civil.

BOE 175, de 22 de julio de 2011.-
Real Decreto 1094/2011, de 15 de
julio, por el que se reestructura
la Presidencia del Gobierno.

BOE 175, de 22 de julio de 2011.-

Resolució de 14 de juliol de 2011, del Congrés dels Diputats, per la qual s'ordena la publicació de l'Acord de convalidació del Reial Decret Llei 8/2011, d'1 de juliol, de mesures de suport als deutors hipotecaris, de control de gasto públic i cancel·lació de deutes amb empreses i autònoms concrets per les entitats locals, de foment de l'activitat empresarial i impuls de la rehabilitació i de simplificació administrativa.

BOE 176, de 23 de juliol de 2011.- Orde PRE/2072/2011, de 22 de juliol, per la qual es publica l'Acord de Consell de Ministres pel qual s'estableix la reactivació del període transitori en relació amb la lliure circulació dels treballadors de Romania.

BOE 176, de 23 de juliol de 2011.- Orde PRE/2071/2011, de 18 de juliol, per la qual es corregixen errors en l'Orde PRE/1802/2011, de 24 de juny, per la qual s'introdueixen modificacions de caràcter tècnic en el Reglament de Circulació Aèria, aprovat per Reial Decret 57/2002, de 18 de gener, relatives a la seguretat dels serveis de trànsit aeri.

BOE 179, de 27 de juliol de 2011.- Llei 21/2011, de 26 de juliol, de diners electrònics.

BOE 180, de 28 de juliol de 2011.- Llei Orgànica 9/2011, de 27 de juliol, de drets i deures dels membres de les Forces Armades.

BOE 180, de 28 de juliol de 2011.- Llei Orgànica 10/2011, de 27 de juliol, de modificació dels articles 31 bis i 59 bis de la Llei Orgànica 4/2000, d'11 de gener, sobre drets i llibertats dels estrangers a Espanya i la seua integració social.

BOE 180, de 28 de juliol de 2011.- Orde SPI/2101/2011, de 22 de juliol, pel qual es modifica l'Annex V del

Resolución de 14 de julio de 2011, del Congreso de los Diputados, por la que se ordena la publicación del Acuerdo de convalidación del Real Decreto-ley 8/2011, de 1 de julio, de medidas de apoyo a los deudores hipotecarios, de control de gasto público y cancelación de deudas con empresas y autónomos contraídas por las entidades locales, de fomento de la actividad empresarial e impulso de la rehabilitación y de simplificación administrativa.

BOE 176, de 23 de julio de 2011.- Orden PRE/2072/2011, de 22 de julio, por la que se publica el Acuerdo de Consejo de Ministros por el que se establece la reactivación del periodo transitorio en relación con la libre circulación de los trabajadores de Rumanía.

BOE 176, de 23 de julio de 2011.- Orden PRE/2071/2011, de 18 de julio, por la que se corrigen errores en la Orden PRE/1802/2011, de 24 de junio, por la que se introducen modificaciones de carácter técnico en el Reglamento de Circulación Aérea, aprobado por Real Decreto 57/2002, de 18 de enero, relativas a la seguridad de los servicios de tránsito aéreo.

BOE 179, de 27 de julio de 2011.- Ley 21/2011, de 26 de julio, de dinero electrónico.

BOE 180, de 28 de julio de 2011.- Ley Orgánica 9/2011, de 27 de julio, de derechos y deberes de los miembros de las Fuerzas Armadas.

BOE 180, de 28 de julio de 2011.- Ley Orgánica 10/2011, de 27 de julio, de modificación de los artículos 31 bis y 59 bis de la Ley Orgánica 4/2000, de 11 de enero, sobre derechos y libertades de los extranjeros en España y su integración social.

BOE 180, de 28 de julio de 2011.- Orden SPI/2101/2011, de 22 de julio, por el que se modifica el

Reial Decret 1088/2005, de 16 de setembre, pel qual s'establixen els requisits tècnics i condicions mínimes de l'hemodonació i dels centres i serveis de transfusió.

BOE 181, de 29 de juliol de 2011.- Llei 22/2011, de 28 de juliol, de residus i sòls contaminats.

BOE 182, de 30 de juliol de 2011.- Llei 23/2011, de 29 de juliol, de depòsit legal.

BOE 182, de 30 de juliol de 2011.- Reial Decret 1147/2011, de 29 de juliol, pel qual s'establix l'ordenació general de la Formació Professional del sistema educatiu.

BOE 184, de 2 d'agost de 2011.- Llei Orgànica 11/2011, d'1 d'agost, per a l'aplicació a la Guàrdia Civil de l'article 13.1 de la Llei Orgànica 9/2011, de 27 de juliol, de drets i deures dels membres de les Forces Armades.

BOE 184, de 2 d'agost de 2011.- Llei 24/2011, d'1 d'agost, de contractes del sector públic en els àmbits de la defensa i de la seguretat.

BOE 184, de 2 d'agost de 2011.- Llei 25/2011, d'1 d'agost, de reforma parcial de la Llei de Societats de Capital i d'incorporació de la Directiva 2007/36/CE, del Parlament Europeu i del Consell, d'11 de juliol, sobre l'exercici de determinats drets dels accionistes de societats cotitzades.

BOE 184, de 2 d'agost de 2011.- Llei 26/2011, d'1 d'agost, d'adaptació normativa a la Convenció Internacional sobre els Drets de les Persones amb Discapacitat.

BOE 184, de 2 d'agost de 2011.- Llei 27/2011, d'1 d'agost, sobre actualització, adequació i

Anexo V del Real Decreto 1088/2005, de 16 de septiembre, por el que se establecen los requisitos técnicos y condiciones mínimas de la hemodonación y de los centros y servicios de transfusión.

BOE 181, de 29 de julio de 2011.- Ley 22/2011, de 28 de julio, de residuos y suelos contaminados.

BOE 182, de 30 de julio de 2011.- Ley 23/2011, de 29 de julio, de depósito legal.

BOE 182, de 30 de julio de 2011.- Real Decreto 1147/2011, de 29 de julio, por el que se establece la ordenación general de la formación profesional del sistema educativo.

BOE 184, de 2 de agosto de 2011.- Ley Orgánica 11/2011, de 1 de agosto, para la aplicación a la Guardia Civil del artículo 13.1 de la Ley Orgánica 9/2011, de 27 de julio, de derechos y deberes de los miembros de las Fuerzas Armadas.

BOE 184, de 2 de agosto de 2011.- Ley 24/2011, de 1 de agosto, de contratos del sector público en los ámbitos de la defensa y de la seguridad.

BOE 184, de 2 de agosto de 2011.- Ley 25/2011, de 1 de agosto, de reforma parcial de la Ley de Sociedades de Capital y de incorporación de la Directiva 2007/36/CE, del Parlamento Europeo y del Consejo, de 11 de julio, sobre el ejercicio de determinados derechos de los accionistas de sociedades cotizadas.

BOE 184, de 2 de agosto de 2011.- Ley 26/2011, de 1 de agosto, de adaptación normativa a la Convención Internacional sobre los Derechos de las Personas con Discapacidad.

BOE 184, de 2 de agosto de 2011.- Ley 27/2011, de 1 de agosto, sobre actualización, adecuación y

modernització del sistema de Seguretat Social.

BOE 184, de 2 d'agost de 2011.- Reforma del Reglament del Congrés dels Diputats per la qual es modifiquen els articles 79 i 82.

BOE 185, de 3 d'agost de 2011.- Resolució de 28 de juliol de 2011, de la Intervenció General de l'Administració de l'Estat, per la qual s'aprova l'adaptació del Pla General de Comptabilitat Pública per als Entes Públics el pressupost de gastos de la qual té caràcter estimatiu.

BOE 186, de 4 d'agost de 2011.- Reial Decret 1026/2011, de 15 de juliol, pel qual s'aprova el Reglament del Mutualisme Judicial.

BOE 188, de 6 d'agost de 2011.- Resolució de 28 de juliol de 2011, de la Intervenció General de l'Administració de l'Estat, per la qual es regulen els criteris per a l'elaboració de la informació sobre els costos d'activitats i indicadors de gestió a incloure en la memòria dels comptes anuals del Pla General de Comptabilitat Pública.

BOE 200, de 20 d'agost de 2011.- Reial Decret Llei 9/2011, de 19 d'agost, de mesures per a la millora de la qualitat i cohesió del sistema nacional de salut, de contribució a la consolidació fiscal, i d'elevació de l'import màxim dels avals de l'Estat per a 2011.

BOE 202, de 23 d'agost de 2011.- Reial Decret 1194/2011, de 19 d'agost, pel qual s'estableix el procediment perquè una substància siga considerada estupefaent en l'àmbit nacional.

BOE 207, de 29 d'agost de 2011.- Orde ARM/2310/2011, de 28 de juliol, per la qual es fixa el percentatge

modernización del sistema de Seguridad Social.

BOE 184, de 2 de agosto de 2011.- Reforma del Reglamento del Congreso de los Diputados por la que se modifican los artículos 79 y 82.

BOE 185, de 3 de agosto de 2011.- Resolución de 28 de julio de 2011, de la Intervención General de la Administración del Estado, por la que se aprueba la adaptación del Plan General de Contabilidad Pública para los Entes Públicos cuyo presupuesto de gastos tiene carácter estimativo.

BOE 186, de 4 de agosto de 2011.- Real Decreto 1026/2011, de 15 de julio, por el que se aprueba el Reglamento del Mutualismo Judicial.

BOE 188, de 6 de agosto de 2011.- Resolución de 28 de julio de 2011, de la Intervención General de la Administración del Estado, por la que se regulan los criterios para la elaboración de la información sobre los costes de actividades e indicadores de gestión a incluir en la memoria de las cuentas anuales del Plan General de Contabilidad Pública.

BOE 200, de 20 de agosto de 2011.- Real Decreto-ley 9/2011, de 19 de agosto, de medidas para la mejora de la calidad y cohesión del sistema nacional de salud, de contribución a la consolidación fiscal, y de elevación del importe máximo de los avales del Estado para 2011.

BOE 202, de 23 de agosto de 2011.- Real Decreto 1194/2011, de 19 de agosto, por el que se establece el procedimiento para que una sustancia sea considerada estupefaciente en el ámbito nacional.

BOE 207, de 29 de agosto de 2011.- Orden ARM/2310/2011, de 28 de julio, por la que se fija el

de gastos generals que ha d'aplicar-se en els projectes d'obres en el Ministeri de Medi Ambient, i Medi Rural i Marí.

BOE 207, de 29 d'agost de 2011.- Reial Decret 1039/2011, de 15 de juliol, pel qual s'establixen els criteris marc per a garantir un temps màxim d'accés a les prestacions sanitàries del Sistema Nacional de Salut.

BOE 208, de 30 d'agost de 2011.- Reial Decret Llei 10/2011, de 26 d'agost, de mesures urgents per a la promoció de l'ocupació dels jòvens, el foment de l'estabilitat en l'ocupació i el manteniment del programa de requalificació professional de les persones que esgoten la seua protecció per desocupació.

BOE 209, de 31 d'agost de 2011.- Orde INT/2323/2011, de 29 de juliol, per la qual es regula la formació per a l'accés progressiu al permís de conducció de la classe A.

BOE 209, de 31 d'agost de 2011.- Resolució de 30 d'agost de 2011, del Servei Públic d'Ocupació Estatal, per la qual es determina la forma i 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, i prorrogades pel Reial Decret Llei 10/2011, de 26 d'agost.

BOE 209, de 31 d'agost de 2011.- Reial Decret 1205/2011, de 26 d'agost, sobre la seguretat dels joguets.

BOE 210, d'1 de setembre de 2011.- Resolució de 2 d'agost de 2011, de la Subsecretaria, per la qual es

porcentaje de gastos generales que ha de aplicarse en los proyectos de obras en el Ministerio de Medio Ambiente, y Medio Rural y Marino.

BOE 207, de 29 de agosto de 2011.- Real Decreto 1039/2011, de 15 de julio, por el que se establecen los criterios marco para garantizar un tiempo máximo de acceso a las prestaciones sanitarias del Sistema Nacional de Salud.

BOE 208, de 30 de agosto de 2011.- Real Decreto-ley 10/2011, de 26 de agosto, de medidas urgentes para la promoción del empleo de los jóvenes, el fomento de la estabilidad en el empleo y el mantenimiento del programa de recualificación profesional de las personas que agoten su protección por desempleo.

BOE 209, de 31 de agosto de 2011.- Orden INT/2323/2011, de 29 de julio, por la que se regula la formación para el acceso progresivo al permiso de conducción de la clase A.

BOE 209, de 31 de agosto de 2011.- Resolución de 30 de agosto de 2011, del Servicio Público de Empleo Estatal, por la que se determina la 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, y prorrogadas por el Real Decreto-ley 10/2011, de 26 de agosto.

BOE 209, de 31 de agosto de 2011.- Real Decreto 1205/2011, de 26 de agosto, sobre la seguridad de los juguetes.

BOE 210, de 1 de septiembre de 2011.- Resolución de 2 de agosto de 2011, de la Subsecretaría, por la

publica l'Acord del Consell de Ministres de 29 de juliol de 2011, pel qual s'aprova el Pla Estatal de Protecció Civil davant del risc d'inundacions.

BOE 211, de 2 de setembre de 2011.- Resolució de 23 d'agost de 2011, del Congrés dels Diputats, per la qual s'ordena la publicació de l'Acord de convalidació del Reial Decret Llei 9/2011, de 19 d'agost, de mesures per a la millora de la qualitat i cohesió del Sistema Nacional de Salut, de contribució a la consolidació fiscal, i d'elevació de l'import màxim dels avals de l'Estat per a 2011.

BOE 218, de 10 de setembre de 2011.- Reial Decret 1188/2011, de 19 d'agost, pel qual s'establixen les funcions, composició i funcionament del Consell Superior Postal.

BOE 218, de 10 de setembre de 2011.- Resolució de 27 de juliol de 2011, de la Presidència de la Comissió Nacional del Sector Postal, per la qual es publica la Circular 1/2011, per la qual es dicten Instruccions en què es determina, amb caràcter transitori, el règim jurídic aplicable a l'accés a la xarxa postal dels operadors postals.

BOE 223, de 16 de setembre de 2011.- Orde ITC/2451/2011, de 12 de setembre, per la qual es deroguen diverses ordres ministerials que regulen instruments de mesura.

BOE 223, de 16 de setembre de 2011.- Orde ITC/2452/2011, de 13 de setembre, per la qual es revisen determinades tarifes i primes de les instal·lacions del règim especial.

BOE 224, de 17 de setembre de 2011.- Reial Decret Llei 13/2011, de 16 de setembre, pel qual es restablix

que se publica el Acuerdo del Consejo de Ministros de 29 de julio de 2011, por el que se aprueba el Plan Estatal de Protección Civil ante el riesgo de inundaciones.

BOE 211, de 2 de septiembre de 2011.- Resolución de 23 de agosto de 2011, del Congreso de los Diputados, por la que se ordena la publicación del Acuerdo de convalidación del Real Decreto-ley 9/2011, de 19 de agosto, de medidas para la mejora de la calidad y cohesión del Sistema Nacional de Salud, de contribución a la consolidación fiscal, y de elevación del importe máximo de los avales del Estado para 2011.

BOE 218, de 10 de septiembre de 2011.- Real Decreto 1188/2011, de 19 de agosto, por el que se establecen las funciones, composición y funcionamiento del Consejo Superior Postal.

BOE 218, de 10 de septiembre de 2011.- Resolución de 27 de julio de 2011, de la Presidencia de la Comisión Nacional del Sector Postal, por la que se publica la Circular 1/2011, por la que se dictan Instrucciones en las que se determina, con carácter transitorio, el régimen jurídico aplicable al acceso a la red postal de los operadores postales.

BOE 223, de 16 de septiembre de 2011.- Orden ITC/2451/2011, de 12 de septiembre, por la que se derogan diversas órdenes ministeriales que regulan instrumentos de medida.

BOE 223, de 16 de septiembre de 2011.- Orden ITC/2452/2011, de 13 de septiembre, por la que se revisan determinadas tarifas y primes de las instalaciones del régimen especial.

BOE 224, de 17 de septiembre de 2011.- Real Decreto-ley 13/2011, de 16 de septiembre, por el que se

l'Impost sobre el Patrimoni, amb caràcter temporal.

BOE 224, de 17 de setembre de 2011.- Reial Decret 1276/2011, de 16 de setembre, d'adaptació normativa a la Convenció Internacional sobre els drets de les persones amb discapacitat.

BOE 224, de 17 de setembre de 2011.- Resolució de 15 de setembre de 2011, de la Junta Electoral Central, sobre comunicació i publicació dels acords i vots particulars de la Junta Electoral Central.

BOE 224, de 17 de setembre de 2011.- Instrucció 7/2011, de 15 de setembre, de la Junta Electoral Central, relativa al procediment d'acreditació de firmes de suport de candidatures al Congrés dels Diputats, al Senat i al Parlament Europeu previst en els articles 169 i 220 de la Llei Orgànica del Règim Electoral General.

BOE 226, de 20 de setembre de 2011.- Reial Decret Llei 14/2011, de 16 de setembre, de mesures complementàries en matèria de polítiques d'ocupació i de regulació del règim d'activitat de les Forces i cossos de seguretat de l'Estat.

BOE 228, de 22 de setembre de 2011.- Reial Decret 1239/2011, de 8 de setembre, pel qual s'aproven els Estatuts de la Universitat Nacional d'Educació a Distància.

DOCV 6571, de 22 de juliol de 2011.- ORDE 1/2011, de 12 de juliol, de la Conselleria de Turisme, Cultura i Esport, per la qual es declara Ben Immateral de Rellevància Local la tradició musical popular valenciana materialitzada per les societats musicals de la Comunitat Valenciana. [2011/8244]

restablece el Impuesto sobre el Patrimonio, con carácter temporal.

BOE 224, de 17 de septiembre de 2011.- Real Decreto 1276/2011, de 16 de septiembre, de adaptación normativa a la Convención Internacional sobre los derechos de las personas con discapacidad.

BOE 224, de 17 de septiembre de 2011.- Resolución de 15 de septiembre de 2011, de la Junta Electoral Central, sobre comunicación y publicación de los acuerdos y votos particulares de la Junta Electoral Central.

BOE 224, de 17 de septiembre de 2011.- Instrucción 7/2011, de 15 de septiembre, de la Junta Electoral Central, relativa al procedimiento de acreditación de firmas de apoyo de candidaturas al Congreso de los Diputados, al Senado y al Parlamento Europeo previsto en los artículos 169 y 220 de la Ley Orgánica del Régimen Electoral General.

BOE 226, de 20 de septiembre de 2011.- Real Decreto-ley 14/2011, de 16 de septiembre, de medidas complementarias en materia de políticas de empleo y de regulación del régimen de actividad de las Fuerzas y Cuerpos de Seguridad del Estado.

BOE 228, de 22 de septiembre de 2011.- Real Decreto 1239/2011, de 8 de septiembre, por el que se aprueban los Estatutos de la Universidad Nacional de Educación a Distancia.

DOCV 6571, de 22 de julio de 2011.- [ORDEN 1/2011, de 12 de julio, de la Conselleria de Turismo, Cultura y Deporte, por la que se declara Bien Inmaterial de Relevancia Local la tradición musical popular valenciana materializada por las sociedades musicales de la Comunitat Valenciana. \[2011/8244\]](#)

DOCV 6571, de 22 de juliol de 2011.- Convocatòria de 30 de juny de 2011, de la Federació Valenciana de Municipis i Províncies, d'ajudes a les entitats locals valencianes per al desenvolupament d'actuacions d'acollida i integració de persones immigrants així com de reforç educatiu, durant l'exercici 2011. [2011/8104]

DOCV 6580, de 4 d'agost de 2011.- Ajuntament de Paterna.-lista definitiva d'admesos i exclosos, nomenament del tribunal qualificador i dates d'inici dels processos de selecció per a cobrir, en propietat, dos places d'intendent i una plaça d'inspector de la policia local, corresponent a l'oferta d'ocupació pública de 2008. [2011/8545]

DOCV 6581, de 5 d'agost de 2011.- Ajuntament de Paterna.-nomenamiento de personal eventual de diversos grups polítics. [2011/8547]

DOCV 6581, de 5 d'agost de 2011.- Ajuntament de Paterna.-nomenamiento de personal eventual del grup polític EUPV. [2011/8551]

DOCV 6581, de 5 d'agost de 2011.- Ajuntament de Paterna.-reconocimiento de dedicació exclusiva d'un regidor del grup polític d'EUPV. [2011/8564]

DOCV 6581, de 5 d'agost de 2011.- Ajuntament de Paterna.-aprobación del règim retributiu dels càrrecs electes i determinació del número, característiques i retribucions del personal eventual. [2011/8546]

DOCV 6581, de 5 d'agost de 2011.- RESOLUCIÓ de 25 de juliol de 2011, del director general d'Internacionalització, per mitjà de

DOCV 6571, de 22 de julio de 2011.- Convocatoria de 30 de junio de 2011, de la Federación Valenciana de Municipios y Provincias, de ayudas a las entidades locales valencianas para el desarrollo de actuaciones de acogida e integración de personas inmigrantes así como de refuerzo educativo, durante el ejercicio 2011. [2011/8104]

DOCV 6580, de 4 de agosto de 2011.- Ayuntamiento de Paterna.- Lista definitiva de admitidos y excluidos, nombramiento del tribunal calificador y fechas de inicio de los procesos de selección para cubrir, en propiedad, dos plazas de intendente y una plaza de inspector de la policía local, correspondiente a la oferta de empleo público de 2008. [2011/8545]

DOCV 6581, de 5 de agosto de 2011.- Ayuntamiento de Paterna.- Nombramiento de personal eventual de diversos grupos políticos. [2011/8547]

DOCV 6581, de 5 de agosto de 2011.- Ayuntamiento de Paterna.- Nombramiento de personal eventual del grupo político EUPV. [2011/8551]

DOCV 6581, de 5 de agosto de 2011.- Ayuntamiento de Paterna.- Reconocimiento de dedicación exclusiva de un concejal del grupo político de EUPV. [2011/8564]

DOCV 6581, de 5 de agosto de 2011.- Ayuntamiento de Paterna.-Aprobación del régimen retributivo de los cargos electos y determinación del número, características y retribuciones del personal eventual. [2011/8546]

DOCV 6581, de 5 de agosto de 2011.- RESOLUCIÓN de 25 de julio de 2011, del director general de Internacionalización, mediante la

la que s'acorda donar publicitat a les subvencions concedides després de la convocatòria establida en l'Orde 8/2011, de 2 de març, de la Conselleria d'Indústria, Comerç i Innovació, per la qual es regulen les ajudes per a consolidació de les marques de les empreses de la Comunitat Valenciana per a l'exercici 2011. [2011/8554]

DOCV 6581, de 5 d'agost de 2011.- RESOLUCIÓ de 29 de juliol de 2011, de la Direcció General d'Ordenació i Centres Docents, per la qual es resol la convocatòria d'ajudes econòmiques destinades a l'escolarització en els centres d'Educació Infantil, de primer cicle, de titularitat de corporacions locals i de titularitat privada per al curs escolar 2011/2012. [2011/8709]

DOCV 6582, de 8 d'agost de 2011.- Ajuntament de Paterna.-CORRECCIÓ d'errors de la llista definitiva d'admesos i exclosos, nomenament del tribunal qualificador i dates d'inici dels processos de selecció per a cobrir dos places d'intendent i una plaça d'inspector de la policia local, corresponent a l'oferta d'ocupació pública de 2008. [2011/8760]

DOCV 6587, de 16 d'agost de 2011.- Ajuntament de Paterna.-bases de la convocatòria per a la provisió de dos places d'oficial de la policia local, escala d'administració especial, grup C, subgrup C1, corresponents a l'Oferta d'Ocupació Pública de 2011, [2011/8728]

DOCV 6589, de 18 d'agost de 2011.- Ajuntament de Paterna.-informació pública de la modificació puntual nombre 6 del Pla Parcial del Parc Tecnològic. [2011/8894]

DOCV 6591, de 22 d'agost de 2011.- Decret 12/2011, de 18 d'agost, del president de la Generalitat, pel

que se acuerda dar publicidad a las subvenciones concedidas tras la convocatoria establecida en la Orden 8/2011, de 2 de marzo, de la Conselleria de Industria, Comercio e Innovación, por la que se regulan las ayudas para consolidación de las marcas de las empresas de la Comunitat Valenciana para el ejercicio 2011. [2011/8554]

DOCV 6581, de 5 de agosto de 2011.- RESOLUCIÓN de 29 de julio de 2011, de la Dirección General de Ordenación y Centros Docentes, por la cual se resuelve la convocatoria de ayudas económicas destinadas a la escolarización en los centros de Educación Infantil, de primer ciclo, de titularidad de corporaciones locales y de titularidad privada para el curso escolar 2011/2012. [2011/8709]

DOCV 6582, de 8 de agosto de 2011.- Ayuntamiento de Paterna.-CORRECCIÓN de errores de la lista definitiva de admitidos y excluidos, nombramiento del tribunal calificador y fechas de inicio de los procesos de selección para cubrir dos plazas de intendente y una plaza de inspector de la policía local, correspondiente a la oferta de empleo público de 2008. [2011/8760]

DOCV 6587, de 16 de agosto de 2011.- Ayuntamiento de Paterna.- Bases de la convocatoria para la provisión de dos plazas de oficial de la policia local, escala de administración especial, grupo C, subgrupo C1, correspondientes a la Oferta de Empleo Público de 2011, [2011/8728]

DOCV 6589, de 18 de agosto de 2011.- Ayuntamiento de Paterna.- Información pública de la modificación puntual número 6 del Plan Parcial del Parque Tecnológico. [2011/8894]

DOCV 6591, de 22 de agosto de 2011.- DECRETO 12/2011, de 18 de agosto, del presidente de la

qual s'anomena a Santiago Grisolía García president del Consell Valencià de Cultura. [2011/8973]

DOCV 6596, de 29 d'agost de 2011.- Decret 89/2011, de 26 d'agost, del Consell, pel qual es modifiquen els articles 1, 3, 5, 16, 17 i 23 del Decret 75/2011, de 24 de juny, del Consell, pel que se estableix l'estructura orgànica bàsica de la Presidència i de les conselleries de la Generalitat. [2011/9043]

DOCV 6598, de 31 d'agost de 2011.- ORDE 7/2011, de 29 de juliol, de la Conselleria d'Educació, Formació i Ocupació, per la qual es deroga l'Orde 47/2010, de 28 de maig, per la qual es regula el servei de menjador escolar en els centres educatius no universitaris de titularitat de la Generalitat. [2011/9069]

DOCV 6601, de 5 de setembre de 2011.- Ajuntament de Paterna.- DECRETO 2471/2011, de 6 de maig, de l'Alcaldia, de creació de fitxer de dades de caràcter personal. [2011/9107]

DOCV 6602, de 6 de setembre de 2011.- Ajuntament de Paterna.- DECRETO 2473/2011, de 6 de maig, de l'Alcaldia, de creació de fitxer de dades de caràcter personal. [2011/9101]

DOCV 6602, de 6 de setembre de 2011.- Ajuntament de Paterna.- DECRETO 3288/2011, de 21 de juny, de l'Alcaldia, de creació de fitxer de dades de caràcter personal. [2011/9106]

DOCV 6606, de 12 de setembre de 2011.- Decret 118/2011, de 9 de setembre, del Consell, pel qual es modifica l'article 8 del Decret 75/2011, de 24 de juny, del Consell, pel que se estableix l'estructura orgànica bàsica de la Presidència i de les conselleries de la

Generalitat, por el que se nombra a Santiago Grisolía García presidente del Consell Valencià de Cultura. [2011/8973]

DOCV 6596, de 29 de agosto de 2011.- DECRETO 89/2011, de 26 de agosto, del Consell, por el que se modifican los artículos 1, 3, 5, 16, 17 y 23 del Decreto 75/2011, de 24 de junio, del Consell, por el que se establece la estructura orgànica bàsica de la Presidencia y de las consellerias de la Generalitat. [2011/9043]

DOCV 6598, de 31 de agosto de 2011.- ORDEN 7/2011, de 29 de julio, de la Conselleria de Educación, Formación y Empleo, por la que se deroga la Orden 47/2010, de 28 de mayo, por la que se regula el servicio de comedor escolar en los centros educativos no universitarios de titularidad de la Generalitat. [2011/9069]

DOCV 6601, de 5 de septiembre de 2011.- Ayuntamiento de Paterna.- DECRETO 2471/2011, de 6 de mayo, de la Alcaldía, de creación de fichero de datos de carácter personal. [2011/9107]

DOCV 6602, de 6 de septiembre de 2011.- Ayuntamiento de Paterna.- DECRETO 2473/2011, de 6 de mayo, de la Alcaldía, de creación de fichero de datos de carácter personal. [2011/9101]

DOCV 6602, de 6 de septiembre de 2011.- Ayuntamiento de Paterna.- DECRETO 3288/2011, de 21 de junio, de la Alcaldía, de creación de fichero de datos de carácter personal. [2011/9106]

DOCV 6606, de 12 de septiembre de 2011.- DECRETO 118/2011, de 9 de septiembre, del Consell, por el que se modifica el artículo 8 del Decreto 75/2011, de 24 de junio, del Consell, por el que se establece la estructura orgànica bàsica de la Presidencia y de las

Generalitat. [2011/9350]

DOCV 6608, de 14 de setembre de 2011.- ORDE 1/2011, de 9 de setembre, de la Conselleria d'Hisenda i Administració Pública, per la qual es dicten les normes per a l'elaboració del pressupost de la generalitat per a l'exercici 2012. [2011/9355]

DOCV 6611, de 19 de setembre de 2011.- Decret 121/2011, de 16 de setembre, del Consell, pel qual es modifica l'article 5 del Decret 75/2011, de 24 de juny, del Consell, pel que se estableix l'estructura orgànica bàsica de la Presidència i de les conselleries de la Generalitat, en la redacció donada pel Decret 89/2011, de 26 d'agost. [2011/9505]

DOCV 6612, de 20 de setembre de 2011.- Decret 124/2011, de 16 de setembre, del Consell, pel qual es determina la participació de la Generalitat en els òrgans de govern i administració de les confederacions hidrogràfiques del Xúquer, Segura i Ebre. [2011/9535]

BOP número 223, de data 20/09/2011. Pàgina 236. Secció Municipis Edicte de l'Ajuntament de Paterna sobre notificació per compareixença a diversos interessats per no haver-se pogut practicar.

BOP número 223, de data 20/09/2011. Pàgina 237. Secció Municipis Edicte de l'Ajuntament de Paterna sobre notificació per compareixença a diversos interessats per no haver-se pogut practicar.

BOP número 221, de data 17/09/2011. Pàgina 15. Secció Municipis Anunci de l'Ajuntament de Paterna sobre licitació per a la

consellerias de la Generalitat. [2011/9350]

DOCV 6608, de 14 de septiembre de 2011.- ORDEN 1/2011, de 9 de septiembre, de la Conselleria de Hacienda y Administración Pública, por la que se dictan las normas para la elaboración del presupuesto de la generalitat para el ejercicio 2012. [2011/9355]

DOCV 6611, de 19 de septiembre de 2011.- DECRETO 121/2011, de 16 de septiembre, del Consell, por el que se modifica el artículo 5 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, en la redacción dada por el Decreto 89/2011, de 26 de agosto. [2011/9505]

DOCV 6612, de 20 de septiembre de 2011.- DECRETO 124/2011, de 16 de septiembre, del Consell, por el que se determina la participación de la Generalitat en los órganos de gobierno y administración de las confederaciones hidrográficas del Júcar, Segura y Ebro. [2011/9535]

BOP número 223, de fecha 20/09/2011. Pàgina 236. Sección Municipios Edicto del Ayuntamiento de Paterna sobre notificación por comparecencia a diversos interesados por no haberse podido practicar.

BOP número 223, de fecha 20/09/2011. Pàgina 237. Sección Municipios Edicto del Ayuntamiento de Paterna sobre notificación por comparecencia a diversos interesados por no haberse podido practicar.

BOP número 221, de fecha 17/09/2011. Pàgina 15. Sección Municipios Anuncio del Ayuntamiento de Paterna

contractació del servei per a la direcció d'obra i redacció del projecte constructiu de plataforma tramviària i urbanització de l'entorn en el tram d'accés al nucli urbà de Paterna corresponent a la prolongació de la Línia 4 Metrovalencia, des de Valterna a Alborgí, fase I, pla PIP.

BOP número 220, de data 16/09/2011. Pàgina 68. Secció Municipis Edicte de l'Ajuntament de Paterna sobre delegació expressa per a assumir les funcions que a l'alcalde corresponen.

BOP número 219, de data 15/09/2011. Pàgina 49. Secció Municipis Edicte de l'Ajuntament de Paterna sobre publicació de l'ordenances després de l'aprovació de la modificació puntual del Pla Parcial de Lloma Llarga: Parcel·les UR-20 i UR-21.

BOP número 218, de data 14/09/2011. Pàgina 23. Secció Municipis Edicte de l'Ajuntament de Paterna conferint delegació expressa per a assumir les funcions que a l'alcalde corresponen.

BOP número 216, de data 12/09/2011. Pàgina 41. Secció Municipis Edicte de l'Ajuntament de Paterna sobre notificació a desconeguts, Decret 4021 relatiu a orde d'execució de neteja del solar siti en C/ Pintor Sorolla, núm. 15.

BOP número 211, de data 06/09/2011. Pàgina 27. Secció Municipis Edicte de l'Ajuntament de Paterna sobre emplaçament a desconeguts PO 334/2011, interposat per Inver Pater, S.L.

BOP número 209, de data 03/09/2011.

sobre licitació para la contratación del servicio para la dirección de obra y redacción del proyecto constructivo de plataforma tranviaria y urbanización del entorno en el tramo de acceso al núcleo urbano de Paterna correspondiente a la prolongación de la Línea 4 Metrovalencia, desde Valterna a Alborgí, fase I, plan PIP.

BOP número 220, de fecha 16/09/2011. Página 68. Sección Municipios Edicto del Ayuntamiento de Paterna sobre delegación expresa para asumir las funciones que al alcalde corresponden.

BOP número 219, de fecha 15/09/2011. Página 49. Sección Municipios Edicto del Ayuntamiento de Paterna sobre publicación de la ordenanzas tras la aprobación de la modificación puntual del Plan Parcial de Lloma Llarga: Parcelas UR-20 y UR-21.

BOP número 218, de fecha 14/09/2011. Página 23. Sección Municipios Edicto del Ayuntamiento de Paterna confiriendo delegación expresa para asumir las funciones que al alcalde corresponden.

BOP número 216, de fecha 12/09/2011. Página 41. Sección Municipios Edicto del Ayuntamiento de Paterna sobre notificación a desconocidos, Decreto 4021 relativo a orden de ejecución de limpieza del solar sito en C/ Pintor Sorolla, n.º 15.

BOP número 211, de fecha 06/09/2011. Página 27. Sección Municipios Edicto del Ayuntamiento de Paterna sobre emplazamiento a desconocidos PO 334/2011, interpuesto por Inver Pater, S.L.

BOP número 209, de fecha

Pàgina 41. Secció Municipis
Edicte de l'Ajuntament de Paterna sobre notificació a desconeguts Decret núm. 3785, relatiu a orde d'execució neteja solar C/ 552, núm. 48 d'este municipi.

BOP número 209, de data 03/09/2011.
Pàgina 42. Secció Municipis
Edicte de l'Ajuntament de Paterna sobre notificació a desconeguts, Decret núm. 3808, relatiu a orde execució neteja solar C/ 17, núm. 4.

BOP número 209, de data 03/09/2011.
Pàgina 43. Secció Municipis
Edicte de l'Ajuntament de Paterna sobre notificació a desconeguts, Decret núm. 4025, relatiu a orde execució neteja solar siti en el C/ Pizarro, núm. 25.

BOP número 209, de data 03/09/2011.
Pàgina 44. Secció Municipis
Edicte de l'Ajuntament de Paterna sobre notificació a desconeguts, Decret núm. 3843, relatiu a orde execució neteja solar siti en el C/ 60, núm. 12.

BOP número 209, de data 03/09/2011.
Pàgina 45. Secció Municipis
Edicte de l'Ajuntament de Paterna sobre notificació a desconeguts, Decret núm. 3841, relatiu a orde d'execució neteja solar siti en el C/ Les Roses, núm. 7.

BOP número 209, de data 03/09/2011.
Pàgina 46. Secció Municipis
Edicte de l'Ajuntament de Paterna sobre notificació a desconeguts, Decret núm. 4022, relatiu orde execució neteja solar siti en el C/ Godella, núm. 43.

BOP número 209, de data 03/09/2011.
Pàgina 47. Secció Municipis
Edicte de l'Ajuntament de Paterna

03/09/2011. Pàgina 41. Sección Municipios
[Edicto del Ayuntamiento de Paterna sobre notificación a desconocidos Decreto n.º 3785, relativo a orden de ejecución limpieza solar C/ 552, n.º 48 de este municipio.](#)

BOP número 209, de fecha 03/09/2011. Pàgina 42. Sección Municipios
[Edicto del Ayuntamiento de Paterna sobre notificación a desconocidos, Decreto n.º 3808, relativo a orden ejecución limpieza solar C/ 17, n.º 4.](#)

BOP número 209, de fecha 03/09/2011. Pàgina 43. Sección Municipios
[Edicto del Ayuntamiento de Paterna sobre notificación a desconocidos, Decreto n.º 4025, relativo a orden ejecución limpieza solar sito en C/ Pizarro, n.º 25.](#)

BOP número 209, de fecha 03/09/2011. Pàgina 44. Sección Municipios
[Edicto del Ayuntamiento de Paterna sobre notificación a desconocidos, Decreto n.º 3843, relativo a orden ejecución limpieza solar sito en C/ 60, n.º 12.](#)

BOP número 209, de fecha 03/09/2011. Pàgina 45. Sección Municipios
[Edicto del Ayuntamiento de Paterna sobre notificación a desconocidos, Decreto n.º 3841, relativo a orden de ejecución limpieza solar sito en C/ Les Roses, n.º 7.](#)

BOP número 209, de fecha 03/09/2011. Pàgina 46. Sección Municipios
[Edicto del Ayuntamiento de Paterna sobre notificación a desconocidos, Decreto n.º 4022, relativo orden ejecución limpieza solar sito en C/ Godella, n.º 43.](#)

BOP número 209, de fecha 03/09/2011. Pàgina 47. Sección Municipios

sobre notificació a desconeguts, Decret núm. 3408, relatiu orde neteja solar siti en el C/ 294, núm. 4.

BOP número 204, de data 29/08/2011. Pàgina 20. Secció Municipis Edicte de l'Ajuntament de Paterna sobre notificació a desconeguts de la resolució d'alcaldia NÚM. 3.842, sobre orde d'execució de neteja del solar siti en el C/ 15, NÚM. 104.

BOP número 204, de data 29/08/2011. Pàgina 21. Secció Municipis Edicte de l'Ajuntament de Paterna sobre notificació a Francisco Villarreal Àvila de la resolució d'alcaldia NÚM. 3.285.

BOP número 203, de data 27/08/2011. Pàgina 13. Secció Municipis Edicte de l'Ajuntament de Paterna sobre extracte aprovació bases per a la selecció, per mitjà de concurs, d'un Tècnic/a Orientador/a per a OPEA 2011/2012.

BOP número 203, de data 27/08/2011. Pàgina 113. Secció Municipis Edicte de l'Ajuntament de Paterna sobre sometiment a informació pública l'aprovació inicial del Reglament d'Organització i Funcionament del Consell Local de Comerç.

BOP número 203, de data 27/08/2011. Pàgina 115. Secció Municipis Edicte de l'Ajuntament de Paterna sobre notificació a desconeguts de la resolució d'alcaldia NÚM. 3.406, sobre orde d'execució de neteja del solar siti en la C/ 230, NÚM. 24.

BOP número 202, de data 26/08/2011. Pàgina 9. Secció Municipis Anunci de l'Ajuntament de Paterna sobre aprovació conveni urbanístic.

[Edicto del Ayuntamiento de Paterna sobre notificación a desconocidos, Decreto n.º 3408, relativo orden limpieza solar sito en C/ 294, n.º 4.](#)

BOP número 204, de fecha 29/08/2011. Página 20. Sección Municipios [Edicto del Ayuntamiento de Paterna sobre notificación a desconocidos de la resolución de alcaldía N.º 3.842, sobre orden de ejecución de limpieza del solar sito en la C/ 15, N.º 104.](#)

BOP número 204, de fecha 29/08/2011. Página 21. Sección Municipios [Edicto del Ayuntamiento de Paterna sobre notificación a Francisco Villarreal Ávila de la resolución de alcaldía N.º 3.285.](#)

BOP número 203, de fecha 27/08/2011. Página 13. Sección Municipios [Edicto del Ayuntamiento de Paterna sobre extrato aprobación bases para la selección, mediante concurso, de un Técnico/a Orientador/a para OPEA 2011/2012.](#)

BOP número 203, de fecha 27/08/2011. Página 113. Sección Municipios [Edicte de l'Ajuntament de Paterna sobre sometiment a informació pública la aprovació inicial del Reglament d'Organització i Funcionament del Consell Local de Comerç.](#)

BOP número 203, de fecha 27/08/2011. Página 115. Sección Municipios [Edicto del Ayuntamiento de Paterna sobre notificación a desconocidos de la resolución de alcaldía N.º 3.406, sobre orden de ejecución de limpieza del solar sito en la C/ 230, N.º 24.](#)

BOP número 202, de fecha 26/08/2011. Página 9. Sección Municipios [Anuncio del Ayuntamiento de Paterna](#)

BOP número 202, de data 26/08/2011.
Pàgina 60. Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre modificació preu públic de
cursos diversos (Teatre, Dansa i
Terrisseria).

BOP número 200, de data 24/08/2011.
Pàgina 50. Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre Garantia Social i Ocupació,
aprovació provisional de l'ordenança
reguladora de les subvencions en
matèria de dona.

BOP número 199, de data 23/08/2011.
Pàgina 70. Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre modificació de l'ordenança
municipal.

BOP número 198, de data 22/08/2011.
Pàgina 96. Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre aprovació ordenances
reguladores de la Modificació
Puntual núm. 2 i 3 del Pla Parcial
del Sector 14, del PGOU.

BOP número 196, de data 19/08/2011.
Pàgina 19. Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre extracte aprovació bases per a
la contractació temporal d'un
Professor de Formació Específica i
un Professor de Formació Bàsica del
Programa de Qualificació
Professional Inicial.

BOP número 196, de data 19/08/2011.
Pàgina 20. Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre extracte aprovació bases per a
la contractació temporal d'un
Professor de Formació Específica i
un Professor de Formació Bàsica del
Programa de Qualificació
Professional Inicial.

[sobre aprobació convenio
urbanístico.](#)

BOP número 202, de fecha
26/08/2011. Página 60. Sección
Municipios
[Edicto del Ayuntamiento de Paterna
sobre modificación precio público
de cursos diversos \(Teatro, Danza y
Alfarería\).](#)

BOP número 200, de fecha
24/08/2011. Página 50. Sección
Municipios
[Edicto del Ayuntamiento de Paterna
sobre Garantía Social y Empleo,
aprobación provisional de la
ordenanza reguladora de las
subvenciones en materia de mujer.](#)

BOP número 199, de fecha
23/08/2011. Página 70. Sección
Municipios
[Edicto del Ayuntamiento de Paterna
sobre modificación de la ordenanza
municipal.](#)

BOP número 198, de fecha
22/08/2011. Página 96. Sección
Municipios
[Edicto del Ayuntamiento de Paterna
sobre aprobación ordenanzas
reguladoras de la Modificación
Puntual n.º 2 y 3 del Plan Parcial
del Sector 14, del PGOU.](#)

BOP número 196, de fecha
19/08/2011. Página 19. Sección
Municipios
[Edicto del Ayuntamiento de Paterna
sobre extracto aprobación bases
para la contratación temporal de un
Profesor de Formación Específica y
un Profesor de Formación Básica del
Programa de Cualificación
Profesional Inicial.](#)

BOP número 196, de fecha
19/08/2011. Página 20. Sección
Municipios
[Edicto del Ayuntamiento de Paterna
sobre extracto aprobación bases
para la contratación temporal de un
Profesor de Formación Específica y
un Profesor de Formación Básica del
Programa de Cualificación](#)

BOP número 196, de data 19/08/2011.
Pàgina 28. Secció Municipis
Anunci de l'Ajuntament de Paterna
sobre subscripció conveni urbanístic
amb la mercantil Incova, SLU.

BOP número 196, de data 19/08/2011.
Pàgina 34. Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre aprovació provisional de la
modificació de l'Ordenança Fiscal de
la Taxa per subministrament d'aigua.

BOP número 195, de data 18/08/2011.
Pàgina 42. Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre notificació a Ricardo García
Roda per desconeixement del domicili
actual.

BOP número 194, de data 17/08/2011.
Pàgina 39. Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre baixa per caducitat en el
padró d'habitants.

BOP número 194, de data 17/08/2011.
Pàgina 42. Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre aprovació de projecte
modificat d'espais verds del
projecte d'urbanització del PRI del
Sector Els Molins.

BOP número 193, de data 16/08/2011.
Pàgina 66. Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre exposició al públic per un
període de 15 dies del projecte
bàsic del Consultori Auxiliar
Provisional i Centre de Dia De Santa
Rita.

BOP número 190, de data 12/08/2011.
Pàgina 71. Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre substitució de l'alcalde en la

Profesional Inicial.

BOP número 196, de fecha
19/08/2011. Página 28. Sección
Municipios
Anuncio del Ayuntamiento de Paterna
sobre suscripción convenio
urbanístico con la mercantil
Incova, SLU.

BOP número 196, de fecha
19/08/2011. Página 34. Sección
Municipios
Edicto del Ayuntamiento de Paterna
sobre aprobación provisional de la
modificación de la Ordenanza Fiscal
de la Tasa por suministro de agua.

BOP número 195, de fecha
18/08/2011. Página 42. Sección
Municipios
Edicto del Ayuntamiento de Paterna
sobre notificación a Ricardo García
Roda por desconocimiento del
domicilio actual.

BOP número 194, de fecha
17/08/2011. Página 39. Sección
Municipios
Edicto del Ayuntamiento de Paterna
sobre baja por caducidad en el
padrón de habitantes.

BOP número 194, de fecha
17/08/2011. Página 42. Sección
Municipios
Edicto del Ayuntamiento de Paterna
sobre aprobación de proyecto
modificado de espacios verdes del
proyecto de urbanización del PRI
del Sector Els Molins.

BOP número 193, de fecha
16/08/2011. Página 66. Sección
Municipios
Edicto del Ayuntamiento de Paterna
sobre exposición al público por un
período de 15 días del proyecto
básico del Consultorio Auxiliar
Provisional y Centro de Día De
Santa Rita.

BOP número 190, de fecha
12/08/2011. Página 71. Sección
Municipios
Edicto del Ayuntamiento de Paterna

totalitat de les seues funcions durant la seua absència en els dies que se citen.

BOP número 190, de data 12/08/2011. Pàgina 75. Secció Municipis Edicte de l'Ajuntament de Paterna sobre notificació a desconeguts del decret d'Alcaldia núm. 3781, d'orde d'execució de neteja solar C/ 579, núm. 2.

BOP número 190, de data 12/08/2011. Pàgina 88. Secció Municipis Edicte de l'Ajuntament de Paterna sobre notificació a desconeguts del decret d'Alcaldia núm. 3.287, d'orde d'execució de neteja solar C/ 231, núm. 20.

BOP número 190, de data 12/08/2011. Pàgina 89. Secció Municipis Edicte de l'Ajuntament de Paterna sobre notificació a desconeguts del Decret d'Alcaldia núm. 3.296, sobre orde d'execució de neteja solar C/ 222, núm. 28.

BOP número 190, de data 12/08/2011. Pàgina 91. Secció Municipis Edicte de l'Ajuntament de Paterna sobre notificació a desconeguts del decret d'Alcaldia núm. 3.294, d'orde d'execució de neteja solar C/ 222, núm. 30.

BOP número 190, de data 12/08/2011. Pàgina 93. Secció Municipis Edicte de l'Ajuntament de Paterna de notificació a desconeguts del Decret d'Alcaldia núm. 3.584, sobre orde d'execució de neteja solar C/ 16, núm. 13.

BOP número 190, de data 12/08/2011. Pàgina 99. Secció Municipis Edicte de l'Ajuntament de Paterna sobre notificació a desconeguts de la resolució d'Alcaldia núm. 3531 d'orde d'execució de neteja de la

sobre sustitución del alcalde en la totalidad de sus funciones durante su ausencia en los días que se citan.

BOP número 190, de fecha 12/08/2011. Página 75. Sección Municipios Edicto del Ayuntamiento de Paterna sobre notificación a desconocidos del decreto de Alcaldía n.º 3781, de orden de ejecución de limpieza solar C/ 579, n.º 2.

BOP número 190, de fecha 12/08/2011. Página 88. Sección Municipios Edicto del Ayuntamiento de Paterna sobre notificación a desconocidos del decreto de Alcaldía n.º 3.287, de orden de ejecución de limpieza solar C/ 231, n.º 20.

BOP número 190, de fecha 12/08/2011. Página 89. Sección Municipios Edicto del Ayuntamiento de Paterna sobre notificación a desconocidos del Decreto de Alcaldía n.º 3.296, sobre orden de ejecución de limpieza solar C/ 222, n.º 28.

BOP número 190, de fecha 12/08/2011. Página 91. Sección Municipios Edicto del Ayuntamiento de Paterna sobre notificación a desconocidos del decreto de Alcaldía n.º 3.294, de orden de ejecución de limpieza solar C/ 222, n.º 30.

BOP número 190, de fecha 12/08/2011. Página 93. Sección Municipios Edicto del Ayuntamiento de Paterna de notificación a desconocidos del Decreto de Alcaldía n.º 3.584, sobre orden de ejecución de limpieza solar C/ 16, n.º 13.

BOP número 190, de fecha 12/08/2011. Página 99. Sección Municipios Edicto del Ayuntamiento de Paterna sobre notificación a desconocidos de la resolución de Alcaldía n.º

parcel·la 14, polígon 18.

BOP número 187, de data 09/08/2011.
Pàgina 34. Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre tancament temporal de les
oficines descentralitzades de La
Coma, Terramelar i Lloma Llarga.

BOP número 187, de data 09/08/2011.
Pàgina 79. Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre aprovació provisional del
Reglament de Servei de Gestió
Mediambiental.

BOP número 187, de data 09/08/2011.
Pàgina 80. Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre aprovació provisional de la
Tarifa Autosuficient de Gestió
Mediambiental.

BOP número 184, de data 05/08/2011.
Pàgina 218. Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre notificació a diversos
contribuents de requeriment de
l'impost de plusvàlua per no haver-
se pogut practicar la notificació
personal

BOP número 182, de data 03/08/2011.
Pàgina 66. Secció Municipis
Edicte de l'Ajuntament de Paterna
sobre notificació a desconeguts en
el procediment d'audiència a què han
resultat afectats per la introducció
de modificacions al Text refós del
projecte de reparcel·lació forçosa
de les U.E. 1 I 2 del sector de
Santa Rita.

BOP número 176, de data 27/07/2011.
Pàgina 69. Secció Municipis
Edicte de l'Ajuntament de Paterna
deixant sense efecte el decret
d'Alcaldia número 3.530 de data 29
de juny de 2011.

[3531 de orden de ejecución de
limpieza de la parcela 14, polígono
18.](#)

BOP número 187, de fecha
09/08/2011. Página 34. Sección
Municipios
[Edicto del Ayuntamiento de Paterna
sobre cierre temporal de las
oficinas descentralizadas de La
Coma, Terramelar y Lloma Llarga.](#)

BOP número 187, de fecha
09/08/2011. Página 79. Sección
Municipios
[Edicto del Ayuntamiento de Paterna
sobre aprobación provisional del
Reglamento de Servicio de Gestión
Medioambiental.](#)

BOP número 187, de fecha
09/08/2011. Página 80. Sección
Municipios
[Edicto del Ayuntamiento de Paterna
sobre aprobación provisional de la
Tarifa Autosuficiente de Gestion
Medioambiental.](#)

BOP número 184, de fecha
05/08/2011. Página 218. Sección
Municipios
[Edicto del Ayuntamiento de Paterna
sobre notificación a diversos
contribuyentes de requerimiento del
impuesto de plusvalía por no
haberse podido practicar la
notificación personal](#)

BOP número 182, de fecha
03/08/2011. Página 66. Sección
Municipios
[Edicto del Ayuntamiento de Paterna
sobre notificación a desconocidos
en el procedimiento de audiencia a
los que han resultado afectados por
la introducción de modificaciones
al texto refundido del proyecto de
reparcelación forzosa de las U.E. 1
Y 2 del sector de Santa Rita.](#)

BOP número 176, de fecha
27/07/2011. Página 69. Sección
Municipios
[Edicto del Ayuntamiento de Paterna
dejando sin efecto el decreto de
Alcaldía número 3.530 de fecha 29](#)

BOP número 175, de data 26/07/2011. Pàgina 41. Secció Municipis Anunci de l'Ajuntament de Paterna sobre correcció d'errors en edicte de data 27 de juny de 2011 sobre nou termini d'al·legacions a inici d'expedient d'obertura de fossa comuna ubicada en el cementeri municipal davant de la impossibilitat de ponderació de les sol·licituds presentades.

BOP número 170, de data 20/07/2011. Pàgina 231. Secció Municipis Edicte de l'Ajuntament de Paterna sobre notificació per compareixença a Promocions Paterluca, S.L., al no haver-se pogut practicar la notificació personal.

BOP número 170, de data 20/07/2011. Pàgina 232. Secció Municipis Edicte de l'Ajuntament de Paterna sobre notificació per compareixença a diversos contribuents per no haver-se pogut practicar la notificació personal.

3r.- OFICINA DE SECRETARIA.- RATIFICACIÓ DELS DECRETS D'ALCALDIA NÚM. 3929, 3931 I 3932 DE juliol de 2011.- Havent donat compte dels Decrets d'Alcaldia núm. 3929, 3931 i 3932 de juliol de 2011.

Obert el torn de deliberacions el Sr. Ramón, en relació amb el Decret d'Alcaldia núm. 3929, sol·licita ser informat de la causa per la qual no s'ha dut a terme l'expropiació.

El Sr. alcalde li contesta que li facilitarà la informació respecte d'això.

A la vista de tot això, el Ple per unanimitat ratifica els esmentats decrets.

de junio de 2011.

BOP número 175, de fecha 26/07/2011. Página 41. Sección Municipios Anuncio del Ayuntamiento de Paterna sobre corrección de errores en edicto de fecha 27 de junio de 2011 sobre nuevo plazo de alegaciones a inicio de expediente de apertura de fosa comun ubicada en el cementerio municipal ante la imposibilidad de ponderación de las solicitudes presentadas.

BOP número 170, de fecha 20/07/2011. Página 231. Sección Municipios Edicto del Ayuntamiento de Paterna sobre notificación por comparecencia a Promociones Paterluca, S.L., al no haberse podido practicar la notificación personal.

BOP número 170, de fecha 20/07/2011. Página 232. Sección Municipios Edicto del Ayuntamiento de Paterna sobre notificación por comparecencia a diversos contribuyentes por no haberse podido practicar la notificación personal.

3º.- OFICINA DE SECRETARÍA.- RATIFICACIÓN DE LOS DECRETOS DE ALCALDÍA NÚM. 3929, 3931 Y 3932 DE JULIO DE 2011.- Dada cuenta de los Decretos de Alcaldía núm. 3929, 3931 y 3932 de julio de 2011.

Abierto el turno de deliberaciones el Sr. Ramón, en relación con el Decreto de Alcaldía nº 3929, solicita ser informado de la causa por la que no se ha llevado a cabo la expropiación.

El Sr. Alcalde le contesta que le facilitará la información al respecto.

A la vista de lo cual, el Pleno por unanimidad ratifica los citados decretos.

4t.-OFICINA DE SECRETARIA.-
DACIÓ DE COMPTE I EXECUCIÓ, SI ÉS EL
CAS, DE SENTÈNCIES I
INTERLOCUTÒRIES.

ASSESSORIA JURÍDICA

I) SENTÈNCIA NÚM. 115/11, DE 30 DE MARÇ, DICTADA PEL JUTJAT CONTENCIÓS ADMINISTRATIU NÚM. CINCO DE VALÈNCIA, PER LA QUAL S'ESTIMA PARCIALMENT I ES DECLARA LA COMPETÈNCIA DE LA CONSELLERIA D'INFRAESTRUCTURES I TRANSPORTS EN EL RECURS CONTENCIÓS-ADMINISTRATIU, PROCEDIMENT ORDINARI NÚM. 114/09, INTERPOSAT PER D^o JOSÉ LUIS SARAGOSSA CERVERA CONTRA ACORD DE LA REGIDORA DELEGADA PEL QUE NO S'ADMET A TRÀMIT RECLAMACIÓ DE RESPONSABILITAT PATRIMONIAL PER DANYS CAUSATS PER ACCIDENT DE TRÀNSIT EN L'ACCÉS A LA CV-31 I ES TRASLLADA LA COMPETÈNCIA A LA CONSELLERIA, SENSE EFECTUAR EXPRESSA IMPOSICIÓ DE COSTES (ASSESSORIA JURÍDICA, RESPONSABILITAT PATRIMONIAL, CLASSIFICACIÓ 2.6.5., EXPEDIENT 127/07).- Havent donat compte de la Sentència núm. 115/11, de 30 de març, dictada pel Jutjat Contenciós Administratiu núm. cinc de València, per la qual s'estima parcialment i es declara la competència de la Conselleria d'Infraestructures i Transports en el recurs contenciós administratiu, procediment ordinari núm. 114/09, interposat pel Sr. José Luis Zaragoza Cervera contra acord de la Regidora Delegada pel que no s'admet a tràmit reclamació de responsabilitat patrimonial per danys causats per accident de tràfic en l'accés a la CV-31 i es trasllada la competència a la Conselleria, sense efectuar expressa imposició de costos (Assessoria Jurídica, Responsabilitat Patrimonial, classificació 2.6.5., expedient 127/07).

A la vista de tot això, el Ple per unanimitat acorda donar-se per

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

ASESORÍA JURÍDICA

I) SENTENCIA N^o 115/11, DE 30 DE MARZO, DICTADA POR EL JUZGADO DE LO CONTENCIOSO-ADMINISTRATIVO N^o CINCO DE VALENCIA, POR LA QUE SE ESTIMA PARCIALMENTE Y SE DECLARA LA COMPETENCIA DE LA CONSELLERIA DE INFRAESTRUCTURAS Y TRANSPORTES EN EL RECURSO CONTENCIOSO-ADMINISTRATIVO, PROCEDIMIENTO ORDINARIO N^o 114/09, INTERPUESTO POR D^o JOSÉ LUIS ZARAGOZA CERVERA CONTRA ACUERDO DE LA CONCEJALA DELEGADA POR EL QUE NO SE ADMITE A TRÁMITE RECLAMACIÓN DE RESPONSABILIDAD PATRIMONIAL POR DAÑOS CAUSADOS POR ACCIDENTE DE TRÁFICO EN EL ACCESO A LA CV-31 Y SE TRASLADA LA COMPETENCIA A LA CONSELLERIA, SIN EFECTUAR EXPRESA IMPOSICIÓN DE COSTAS (ASESORÍA JURÍDICA, RESPONSABILIDAD PATRIMONIAL, CLASIFICACIÓN 2.6.5., EXPEDIENTE 127/07).- Dada cuenta de la Sentencia n^o 115/11, de 30 de marzo, dictada por el Juzgado de lo Contencioso-Administrativo n^o cinco de Valencia, por la que se estima parcialmente y se declara la competencia de la Conselleria de Infraestructuras y Transportes en el recurso contencioso-administrativo, procedimiento ordinario n^o 114/09, interpuesto por D. José Luis Zaragoza Cervera contra acuerdo de la Concejala Delegada por el que no se admite a trámite reclamación de responsabilidad patrimonial por daños causados por accidente de tráfico en el acceso a la CV-31 y se traslada la competencia a la Conselleria, sin efectuar expresa imposición de costas (Asesoría Jurídica, Responsabilidad Patrimonial, clasificación 2.6.5., expediente 127/07).

A la vista de lo cual, el Pleno por unanimidad acuerda darse

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'artº 104 de la Llei Jurisdiccional, donant-se compte de allò que s'ha fet a l'Assessoria Jurídica als efectes oportuns i notificant-se a Intervenció als mateixos efectes.

II) SENTÈNCIA NÚM. 256/11, DE 6 DE MAIG, DICTADA PEL JUTJAT CONTENCIÓS ADMINISTRATIU NÚM. QUATRE DE VALÈNCIA, PER LA QUAL ES DESESTIMA EL RECURS CONTENCIÓS-ADMINISTRATIU, PROCEDIMENT ABREUJAT NÚM. 412/10, INTERPOSAT PER CLARS COOPERATIVA ANDALUSA D'INTERÉS SOCIAL CONTRA EL DECRET NÚM. 1293/10, DE 15 DE MARÇ, ESTIMATORI DE LA RECLAMACIÓ DE RESPONSABILITAT PATRIMONIAL INTERPOSADA PER SRA PILAR CORRAL DÍAZ PER ACCIDENT PATIT, CONDEMNANT A L'ACTORA AL PAGAMENT D'INDEMNITZACIÓ PER SER RESPONSABLE DIRECTE COM A CONTRACTISTA DEL SERVEI PÚBLIC D'AJUDA A DOMICILI, SENSE EXPRESSA IMPOSICIÓ DE LES COSTES PROCESSALS (ASSESSORIA JURÍDICA, RESPONSABILITAT PATRIMONIAL, CLASSIFICACIÓ 2.3.3., EXPEDIENT 35/08).- Havent donat compte de la Sentència NÚM. 256/11, de 6 de maig, dictada pel Jutjat Contenciós Administratiu núm. quatre de València, per la que es desestima el recurs contenciós-administratiu, procediment abreujat núm. 412/10, interposat per Clars cooperativa andalusa d'interés social contra el Decret núm. 1293/10, de 15 de març, estimatori de la reclamació de responsabilitat patrimonial interposada per la Sra. Pilar Corral Díaz per accident patit, condemnant l'actora al pagament d'indemnització per ser responsable directe com a contractista del servei públic d'ajuda a domicili, sense expressa

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.

II) SENTENCIA Nº 256/11, DE 6 DE MAYO, DICTADA POR EL JUZGADO DE LO CONTENCIOSO-ADMINISTRATIVO Nº CUATRO DE VALENCIA, POR LA QUE SE DESESTIMA EL RECURSO CONTENCIOSO-ADMINISTRATIVO, PROCEDIMIENTO ABREVIADO Nº 412/10, INTERPUESTO POR CLAROS COOPERATIVA ANDALUZA DE INTERÉS SOCIAL CONTRA EL DECRETO Nº 1293/10, DE 15 DE MARZO, ESTIMATORIO DE LA RECLAMACIÓN DE RESPONSABILIDAD PATRIMONIAL INTERPUESTA POR Dª PILAR CORRAL DÍAZ POR ACCIDENTE PADECIDO, CONDENANDO A LA ACTORA AL PAGO DE INDEMNIZACIÓN POR SER RESPONSABLE DIRECTO COMO CONTRATISTA DEL SERVICIO PÚBLICO DE AYUDA A DOMICILIO, SIN EXPRESA IMPOSICIÓN DE LAS COSTAS PROCESALES (ASESORÍA JURÍDICA, RESPONSABILIDAD PATRIMONIAL, CLASIFICACIÓN 2.3.3., EXPEDIENTE 35/08).- Dada cuenta de la Sentencia nº 256/11, de 6 de mayo, dictada por el Juzgado de lo Contencioso-Administrativo nº cuatro de Valencia, por la que se desestima el recurso contencioso-administrativo, procedimiento abreviado nº 412/10, interpuesto por Claros cooperativa andalusa de interés social contra el Decreto nº 1293/10, de 15 de marzo, estimatorio de la reclamación de responsabilidad patrimonial interpuesta por Dª Pilar Corral Díaz por accidente padecido, condenando a la actora al pago de indemnización por ser responsable directo como contratista del

imposició de les costes processals
(Assessoria Jurídica,
Responsabilitat Patrimonial,
classificació 2.3.3., expedient
35/08).

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

III) SENTÈNCIA NÚM. 284/11, DE
20 DE MAIG, DICTADA PEL JUTJAT
CONTENCIÓS ADMINISTRATIU NÚM. QUATRE
DE VALÈNCIA, PER LA QUAL ES
DESESTIMA EL RECURS CONTENCIÓS-
ADMINISTRATIU, PROCEDIMENT ABREUJAT
NÚM. 763/09, INTERPOSAT PEL SR.
SANTIAGO GEA FERNÁNDEZ CONTRA LA
DESESTIMACIÓ PRESUMPTA DE RECLAMACIÓ
DE RESPONSABILITAT PATRIMONIAL PER
DANYS PATITS EN LA SEUA MOTOCICLETA
A CAUSA D'ACCIDENT DE CIRCULACIÓ PER
TACA D'OLI EN LA CALÇADA, SENSE FER
EXPRESSA IMPOSICIÓ DE COSTES
PROCESSALS (ASSESSORIA JURÍDICA,
RESPONSABILITAT PATRIMONIAL,
CLASSIFICACIÓ 2.6.5., EXPEDIENT
166/08).- Havent donat compte de la
Sentència NÚM. 284/11, de 20 de
maig, dictada pel Jutjat Contenciós
Administratiu núm. quatre de
València, per la que es desestima el
recurs contenciós-administratiu,
procediment abreujat núm. 763/09,
interposat pel Sr. Santiago Gea
Fernández contra la desestimació
presumpta de reclamació de
responsabilitat patrimonial per
danys patits en la seua motocicleta
a causa d'accident de circulació per
taca d'oli en la calçada, sense fer
expressa imposició de costes
processals (Assessoria Jurídica,
Responsabilitat Patrimonial,
classificació 2.6.5., expedient
166/08).

A la vista de tot això, el
Ple per unanimitat se'n dóna per
assabentat.

IV) SENTENCIA NÚM. 260/11, DE
13 DE JUNY, DICTADA PEL JUTJAT
CONTENCIÓS ADMINISTRATIU NÚM. NOU DE
VALÈNCIA, PER LA QUAL S'ESTIMA EL

servicio público de ayuda a
domicilio, sin expresa imposición
de las costas procesales (Asesoría
Jurídica, Responsabilidad
Patrimonial, clasificación 2.3.3.,
expediente 35/08).

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

III) SENTENCIA N° 284/11, DE
20 DE MAYO, DICTADA POR EL JUZGADO
DE LO CONTENCIOSO-ADMINISTRATIVO N°
CUATRO DE VALENCIA, POR LA QUE SE
DESESTIMA EL RECURSO CONTENCIOSO-
ADMINISTRATIVO, PROCEDIMIENTO
ABREVIADO N° 763/09, INTERPUESTO
POR D° SANTIAGO GEA FERNÁNDEZ
CONTRA LA DESESTIMACIÓN PRESUNTA DE
RECLAMACIÓN DE RESPONSABILIDAD
PATRIMONIAL POR DAÑOS SUFRIDOS EN
SU MOTOCICLETA A CAUSA DE ACCIDENTE
DE CIRCULACIÓN POR MANCHA DE ACEITE
EN LA CALZADA, SIN HACER EXPRESA
IMPOSICIÓN DE COSTAS PROCESALES
(ASESORÍA JURÍDICA, RESPONSABILIDAD
PATRIMONIAL, CLASIFICACIÓN 2.6.5.,
EXPEDIENTE 166/08).- Dada cuenta de
la Sentencia n° 284/11, de 20 de
mayo, dictada por el Juzgado de lo
Contencioso-Administrativo n°
cuatro de Valencia, por la que se
desestima el recurso contencioso-
administrativo, procedimiento
abreviado n° 763/09, interpuesto
por D. Santiago Gea Fernández
contra la desestimación presunta de
reclamación de responsabilidad
patrimonial por daños sufridos en
su motocicleta a causa de accidente
de circulación por mancha de aceite
en la calzada, sin hacer expresa
imposición de costas procesales
(Asesoría Jurídica, Responsabilidad
Patrimonial, clasificación 2.6.5.,
expediente 166/08).

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

IV) SENTENCIA N° 260/11, DE 13
DE JUNIO, DICTADA POR EL JUZGADO DE
LO CONTENCIOSO-ADMINISTRATIVO N°
NUEVE DE VALENCIA, POR LA QUE SE

RECURS CONTENCIÓS-ADMINISTRATIU, PROCEDIMENT ABREUJAT NÚM. 592/10, INTERPOSAT PER Dº MIGUEL ANGEL MORÁN CAPÇANA CONTRA LA DESESTIMACIÓ PRESUMPTA DE LA RECLAMACIÓ EFECTUADA PER L'ACTOR PER DANYS OCACIONATS AL SEU VEHICLE A CONSEQÜÈNCIA D'UN BUIT EN LA CALÇADA, SENSE EXPRESSA IMPOSICIÓ DE LES COSTES PROCESSALS (ASSESSORIA JURÍDICA, RESPONSABILITAT PATRIMONIAL, CLASSIFICACIÓ 2.3.3., EXPEDIENT 6/10).- Havent donat compte de la Sentència NÚM. 260/11, de 13 de juny, dictada pel Jutjat Contenciós Administratiu núm. nou de València, per la qual s'estima el recurs contenciós administratiu, procediment abreujat núm. 592/10, interposat pel Sr. Miguel Angel Morán Yogonal contra la desestimació presumpta de la reclamació efectuada per l'actor per danys ocasionats al seu vehicle a conseqüència d'un buit en la calçada, sense expressa imposició de les costes processals (Assessoria Jurídica, Responsabilitat Patrimonial, classificació 2.3.3., expedient 6/10).

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 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, donant-se compte de allò que s'ha fet a l'Assessoria Jurídica als efectes oportuns i notificant-se a Intervenció als mateixos efectes.

V) SENTÈNCIA NÚM. 400/11, DE 13 DE MAIG, DICTADA PER LA SALA DEL CONTENCIÓS ADMINSTRATIU, SECCIÓ 2A DEL TRIBUNAL SUPERIOR DE JUSTÍCIA DE LA COMUNITAT VALENCIANA, PER LA QUE ES DESESTIMA EL RECURS D'APEL·LACIÓ NÚM. 341/09, INTERPOSAT PER LA

ESTIMA EL RECURSO CONTENCIOSO-ADMINISTRATIVO, PROCEDIMIENTO ABREVIADO N° 592/10, INTERPUESTO POR Dº MIGUEL ANGEL MORÁN YAGUAL CONTRA LA DESESTIMACIÓN PRESUNTA DE LA RECLAMACIÓN EFECTUADA POR EL ACTOR POR DAÑOS OCACIONADOS A SU VEHÍCULO A CONSECUENCIA DE UN HUECO EN LA CALZADA, SIN EXPRESA IMPOSICIÓN DE LAS COSTAS PROCESALES (ASESORÍA JURÍDICA, RESPONSABILIDAD PATRIMONIAL, CLASIFICACIÓN 2.3.3., EXPEDIENTE 6/10).- Dada cuenta de la Sentencia n° 260/11, de 13 de junio, dictada por el juzgado de lo Contencioso-Administrativo n° nueve de Valencia, por la que se estima el recurso contencioso-administrativo, procedimiento abreviado n° 592/10, interpuesto por D. Miguel Angel Morán Yagual contra la desestimación presumpta de la reclamación efectuada por el actor por daños ocasionados a su vehículo a consecuencia de un hueco en la calzada, sin expresa imposición de las costas procesales (Asesoría Jurídica, Responsabilidad Patrimonial, clasificación 2.3.3., expediente 6/10).

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.

V)SENTENCIA N° 400/11, DE 13 DE MAYO, DICTADA POR LA SALA DE LO CONTENCIOSO-ADMINISTRATIVO, SECCIÓN 2ª DEL TRIBUNAL SUPERIOR DE JUSTICIA DE LA COMUNIDAD VALENCIANA, POR LA QUE SE DESESTIMA EL RECURSO DE APELACIÓN N° 341/09,

COMUNITAT DE PROPIETARIS EDIFICI CARRER MAJOR NÚM. 13 CONTRA SENTÈNCIA NÚM. 100/09, DE 9 DE FEBRER, DICTADA PEL JUTJAT CONTENCIÓS ADMINISTRATIU NÚM. SET EN EL PROCEDIMENT ORDINARI NÚM. 583/07, CONFIRMANT-LA ÍNTEGRAMENT I DESESTIMANT LA RECLAMACIÓ DE RESPONSABILITAT PATRIMONIAL PER DANYS CAUSATS EN LA FATXADA COM A CONSEQÜÈNCIA DE LA CORDÀ, PER NO QUEDAR ACREDITADA LA NECESSÀRIA RELACIÓ DE CAUSALITAT, AMB IMPOSICIÓ DE COSTES PROCESSALS A LA PART APEL·LANT (ASSESSORIA JURÍDICA, RESPONSABILITAT PATRIMONIAL, CLASIFICACIÓN 2.6.5., EXPTEs. 55/05 I 33/06).- Havent donat compte de la Sentència NÚM. 400/11, de 13 de maig, dictada per la Sala Contenciosa Adminsitrativa, Secció 2a del Tribunal Superior de Justícia de la Comunitat Valenciana, per la que es desestima el recurs d'apel·lació núm. 341/09, interposat per la comunitat de propietaris Edifici carrer Major núm. 13 contra Sentència núm. 100/09, de 9 de febrer, dictada pel Jutjat Contenciós Administratiu núm. set en el procediment ordinari núm. 583/07, confirmant íntegrament la dita sentència i desestimant la reclamació de responsabilitat patrimonial per danys causats en la fatxada com a conseqüència de la Cordà, per no quedar acreditada la necessària relació de causalitat, amb imposició de costes processals a la part apel·lant (Assessoria Jurídica, Responsabilitat Patrimonial, classificació 2.6.5., exptes. 55/05 i 33/06).

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

VI) SENTÈNCIA NÚM. 412/11, DE 20 DE JULIOL, DICTADA PEL JUTJAT CONTENCIÓS ADMINISTRATIU NÚM. UN DE VALÈNCIA, PER LA QUAL S'ESTIMA EL RECURS CONTENCIÓS ADMINISTRATIU, PROCEDIMENT ABREUJAT NÚM. 428/10,

INTERPUESTO POR LA COMUNIDAD DE PROPIETARIOS EDIFICIO CALLE MAYOR N° 13 CONTRA SENTENCIA N° 100/09, DE 9 DE FEBRERO, DICTADA POR EL JUZGADO DE LO CONTENCIOSO-ADMINISTRATIVO N° SIETE EN EL PROCEDIMIENTO ORDINARIO N° 583/07, CONFIRMANDO ÍNTEGRAMENTE LA MISMA Y DESESTIMANDO LA RECLAMACIÓN DE RESPONSABILIDAD PATRIMONIAL POR DAÑOS CAUSADOS EN LA FACHADA COMO CONSECUENCIA DE LA CORDÁ, AL NO QUEDAR ACREDITADA LA NECESARIA RELACIÓN DE CAUSALIDAD, CON IMPOSICIÓN DE COSTAS PROCESALES A LA PARTE APELANTE (ASESORÍA JURÍDICA, RESPONSABILIDAD PATRIMONIAL, CLASIFICACIÓN 2.6.5., EXPTEs. 55/05 Y 33/06).- Dada cuenta de la Sentencia n° 400/11, de 13 de mayo, dictada por la Sala de lo Contencioso-Administrativo, Sección 2ª del Tribunal Superior de Justicia de la Comunidad Valenciana, por la que se desestima el recurso de apelación n° 341/09, interpuesto por la comunidad de propietarios Edificio calle Mayor n° 13 contra Sentencia n° 100/09, de 9 de febrero, dictada por el Juzgado de lo Contencioso-Administrativo n° siete en el procedimiento ordinario n° 583/07, confirmando íntegramente la misma y desestimando la reclamación de responsabilidad patrimonial por daños causados en la fachada como consecuencia de la Cordá, al no quedar acreditada la necesaria relación de causalidad, con imposición de costas procesales a la parte apelante (Asesoría Jurídica, Responsabilidad Patrimonial, clasificación 2.6.5., exptes. 55/05 y 33/06).

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

VI) SENTENCIA N° 412/11, DE 20 DE JULIO, DICTADA POR EL JUZGADO DE LO CONTENCIOSO-ADMINISTRATIVO N° UNO DE VALENCIA, POR LA QUE SE ESTIMA EL RECURSO CONTENCIOSO-ADMINISTRATIVO, PROCEDIMIENTO

INTERPOSAT PEL SR. JOSÉ LUIS IZQUIERDO MONTES CONTRA DESESTIMACIÓ PRESUMPTA DE RECLAMACIÓ DE RESPONSABILITAT PATRIMONIAL PER DANYS PERSONALS PATITS PER L'ACTOR A CONSEQÜÈNCIA D'UNA CAIGUDA QUAN CIRCULAVA AMB BICICLETA PER UN ALÇAMENT INADEQUAT DE L'ASFALT, CONDEMNANT A L'AJUNTAMENT A L'ABONAMENT DE LA INDEMNITZACIÓ, SENSE EXPRESSA IMPOSICIÓ DE LES COSTES PROCESSALS (ASSESSORIA JURÍDICA, RESPONSABILITAT PATRIMONIAL, CLASSIFICACIÓ 2.3.3., EXPTE. 120/09).- Havent donat compte de la Sentència NÚM. 412/11, de 20 de juliol, dictada pel Jutjat Contenciós Administratiu núm. un de València, per la qual s'estima el recurs contenciós-administratiu, procediment abreujat núm. 428/10, interposat pel Sr. José Luis Izquierdo Montes contra desestimació presumpta de reclamació de responsabilitat patrimonial per danys personals patits per l'actor a conseqüència d'una caiguda quan circulava amb bicicleta per un alçament inadequat de l'asfalt, condemnant a l'Ajuntament a l'abonament de la indemnització, sense expressa imposició de les costes processals (Assessoria Jurídica, Responsabilitat Patrimonial, classificació 2.3.3., expte. 120/09).

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 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'artº 104 de la Llei Jurisdiccional, donant-se compte de allò que s'ha fet a l'Assessoria Jurídica als efectes oportuns i notificant-se a Intervenció als mateixos efectes.

ABREVIADO N° 428/10, INTERPUESTO POR Dº JOSÉ LUIS IZQUIERDO MONTES CONTRA DESESTIMACIÓN PRESUNTA DE RECLAMACIÓN DE RESPONSABILIDAD PATRIMONIAL POR DAÑOS PERSONALES SUFRIDOS POR EL ACTOR A CONSECUENCIA DE UNA CAÍDA CUANDO CIRCULABA EN BICICLETA POR UN LEVANTAMIENTO INADECUADO DEL ASFALTO, CONDENANDO AL AYUNTAMIENTO AL ABONO DE LA INDEMNIZACIÓN, SIN EXPRESA IMPOSICIÓN DE LAS COSTAS PROCESALES (ASESORÍA JURÍDICA, RESPONSABILIDAD PATRIMONIAL, CLASIFICACIÓN 2.3.3., EXPTE. 120/09).- Dada cuenta de la Sentencia nº 412/11, de 20 de julio, dictada por el Juzgado de lo Contencioso-Administrativo nº uno de Valencia, por la que se estima el recurso contencioso-administrativo, procedimiento abreviado nº 428/10, interpuesto por D. José Luis Izquierdo Montes contra desestimación presunta de reclamación de responsabilidad patrimonial por daños personales sufridos por el actor a consecuencia de una caída cuando circulaba en bicicleta por un levantamiento inadecuado del asfalto, condenando al Ayuntamiento al abono de la indemnización, sin expresa imposición de las costas procesales (Asesoría Jurídica, Responsabilidad Patrimonial, clasificación 2.3.3., expte. 120/09).

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.

RECURSOS HUMANOS

I) DACIÓ DE COMPTE SENTÈNCIA NÚM. 320/11, DE DATA 3 DE JUNY, PER LA QUE ES DESESTIMA EL RECURS CONTENCIÓS ADMINISTRATIU PROMOGUT PEL SR. RUBEN ROYO CAROT, CONTRA DECRET DE L'AJUNTAMENT DE PATERNA NÚM. 3897/2009 DE NOMENAMENT DE FUNCIONARIS EN PRÀCTIQUES, I CONTRA LA DESESTIMACIÓ PRESUMPTA DEL RECURS D'ALÇADA INTERPOSAT CONTRA LA RESOLUCIÓ DEL TRIBUNAL QUALIFICADOR DE 2 DE JUNY DE 2009 I CONTRA LA DESESTIMACIÓ PRESUMPTA D'OBTENCIÓ DE CÒPIA DE L'EXAMEN PSICOTÈCNIC SOL·LICITAT EL 23 DE JULIOL DE 2009.- Havent donat compte de la Sentència NÚM. 320/11, de data 3 de juny, per la que es desestima el recurs contenciós-administratiu promogut pel Sr. Ruben Royo Carot, contra Decret de l'Ajuntament de Paterna núm. 3897/2009 de nomenament de funcionaris en pràctiques, i contra la desestimació presumpta del recurs d'alçada interposat contra la resolució del tribunal qualificador de 2 de juny de 2009 i contra la desestimació presumpta d'obtenció de còpia de l'examen psicotècnic sol·licitat el 23 de juliol de 2009.

A la vista de tot això i del dictamen de la Comissió Informativa Permanent de Promoció i Dinamització Municipal i Convivència, de data 20 de setembre de 2011, el Ple per unanimitat es dona per assabentat.

GESTIÓ TRIBUTÀRIA

I) DACIÓ DE COMPTE De la interlocutòria DE 3 DE MAIG DE 2011, DE LA SALA DEL CONTENCIÓS ADMINISTRATIU DEL TRIBUNAL SUPERIOR DE JUSTÍCIA PEL QUAL S'ACORDA INADMETRE L'INCIDENT D'EXTENSIÓ D'EFFECTES PLANTEJAT PER LUBASA DESENVOLUPAMENTS IMMOBILIARIS EN MATÈRIA D'INSPECCIÓ TRIBUTÀRIA.-

RECURSOS HUMANOS

I) DACIÓN CUENTA SENTENCIA N° 320/11, DE FECHA 3 DE JUNIO, POR LA QUE SE DESESTIMA EL RECURSO CONTENCIOSO-ADMINISTRATIVO PROMOVIDO POR D. RUBEN ROYO CAROT, CONTRA DECRETO DEL AYUNTAMIENTO DE PATERNA N° 3897/2009 DE NOMBRAMIENTO DE FUNCIONARIOS EN PRÁCTICAS, Y CONTRA LA DESESTIMACIÓN PRESUNTA DEL RECURSO DE ALZADA INTERPUESTO CONTRA LA RESOLUCIÓN DEL TRIBUNAL CALIFICADOR DE 2 DE JUNIO DE 2009 Y CONTRA LA DESESTIMACIÓN PRESUNTA DE OBTENCIÓN DE COPIA DEL EXAMEN PSICOTÉCNICO SOLICITADO EL 23 DE JULIO DE 2009.- Dada cuenta de la Sentencia n° 320/11, de fecha 3 de junio, por la que se desestima el recurso contencioso-administrativo promovido por D. Ruben Royo Carot, contra Decreto del Ayuntamiento de Paterna n° 3897/2009 de nombramiento de funcionarios en prácticas, y contra la desestimación presunta del recurso de alzada interpuesto contra la resolución del tribunal calificador de 2 de junio de 2009 y contra la desestimación presunta de obtención de copia del examen psicotécnico solicitado el 23 de julio de 2009.

A la vista de lo cual y del dictamen de la Comisión Informativa Permanente de Promoción y Dinamización Municipal y Convivencia, de fecha 20 de septiembre de 2011, el Pleno por unanimidad se da por enterado.

GESTIÓN TRIBUTARIA

I) DACIÓN CUENTA DEL AUTO DE 3 DE MAYO DE 2011, DE LA SALA DE LO CONTENCIOSO-ADMINISTRATIVO DEL TRIBUNAL SUPERIOR DE JUSTICIA POR EL QUE SE ACUERDA INADMITIR EL INCIDENTE DE EXTENSIÓN DE EFECTOS PLANTEADO POR LUBASA DESARROLLOS INMOBILIARIOS EN MATERIA DE INSPECCIÓN TRIBUTARIA.- Dada cuenta del Auto de 3 de mayo de 2011, de

Havent donat compte de la interlocutòria de 3 de maig de 2011, de la Sala del Contenciós Admistratiu del Tribunal Superior de Justícia pel qual s'acorda inadmetre l'incident d'extensió d'efectes plantejat per Lubasa desenvolupaments immobiliaris en matèria d'inspecció tributària.

A la vista de tot això i del dictamen de la Comissió Informativa Permanent de Gestió Municipal, de data 20 de setembre de 2011, el Ple per unanimitat es dóna per assabentat.

5é.- CONVIVÈNCIA.- DACIÓ DE COMPTE MEMÒRIA 2010 DE LA DEFENSORA DELS VEÏNS.- Havent donat compte del dictamen de la Comissió Informativa Permanent de Promoció i Dinamització Municipal i Convivència, de data 20 de setembre de 2011, del següent tenor literal:

**"DICTAMEN
COMISSIÓ INFORMATIVA PERMANENT
DE PROMOCIÓ I DINAMITZACIÓ MUNICIPAL
I CONVIVÈNCIA.**

*Dimarts, 20 de setembre de 2011
Comissió 4/2011*

2.º.-CONVIVÈNCIA.-AREA DE CONVIVÈNCIA.- DACIÓ DE COMPTE MEMÒRIA 2010 DE LA DEFENSORA DELS VEÏNS.-

Havent donat compte l'expedient de referència, així com l'informe del Cap d'Àrea que consta en l'expedient i,

VIST que en el Ple Ordinari de 31 de gener de 2002, en el punt 23é.- Es va aprovar la Proposta de l'Estatut del Defensor del Ciutadà de Paterna.

VIST que en el Ple Ordinari de 27 de setembre de 2010, s'acorda que en compliment del que establix

la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia por el que se acuerda inadmitir el incidente de extensión de efectos planteado por Lubasa desarrollos inmobiliarios en materia de inspección tributaria.

A la vista de lo cual y del dictamen de la Comisión Informativa Permanente de Gestión Municipal, de fecha 20 de septiembre de 2011, el Pleno por unanimidad se da por enterado.

5º.- CONVIVENCIA.- DACION CUENTA MEMORIA 2010 DE LA DEFENSORA DE LOS VECINOS.- Dada cuenta del dictamen de la Comisión Informativa Permanente de Promoción y Dinamización Municipal y Convivencia, de fecha 20 de septiembre de 2011, del siguiente tenor literal:

**"DICTAMEN
COMISIÓN INFORMATIVA
PERMANENTE DE PROMOCIÓN Y
DINAMIZACIÓN MUNICIPAL Y
CONVIVENCIA.**

*Martes, 20 de septiembre de
2011
Comisión 4/2011*

2.º.-CONVIVENCIA.-AREA DE CONVIVENCIA.- DACION CUENTA MEMORIA 2010 DE LA DEFENSORA DE LOS VECINOS.-

Dada cuenta el expediente de referencia, así como el informe del Jefe de Área que consta en el expediente y,

RESULTANDO que en el Pleno Ordinario de 31 de enero de 2002, en el punto 23º.- Se aprobó la Propuesta del Estatuto del Defensor del Ciudadano de Paterna.

RESULTANDO que en el Pleno Ordinario de 27 de septiembre de 2010, se acuerda que en

l'art.29 de la Llei 8/2010 de 23 de juny de la Generalitat Valenciana sobre Règim Local de la Comunitat Valenciana aprovar la nova denominació "Defensor/a dels Veïns de Paterna", deixant sense efecte l'anterior de "Defensor del Ciutadà".

ATÉS que l'anterior Estatut del Defensor de 31 de gener de 2002, en alguns aspectes es basava en legislació ja derogada, adoptant-se en el Ple Ordinari de 17 de desembre de 2009, l'acord d'aprovació del nou Estatut del Defensor actualment en vigor, que es va publicar en el BOP número 156, de 3 de juliol de 2010.

ATÉS que l'Estatut del Defensor del Veí vigent, en l'article 11, estableix el següent:

"El Defensor del Ciutadà donarà compte anualment al Ple de l'Ajuntament de la gestió realitzada en un informe que presentarà en sessió extraordinària convocada a este efecte dins de l'Orde del Dia del Ple extraordinari sobre l'Estat del Municipi".

En virtut de l'anterior, la Comissió, es dóna per assabentada de la memòria de l'Oficina del Defensor del Veí, que correspon a l'exercici 2010, i que consta en l'expedient, i assenyala es de trasllat als diferents Grups Polítics, a l'Alcaldia, als efectes oportuns."

A continuació l'alcalde demana la compareixença de la Defensora del veí, que presenta la memòria, explicant que se n'adona en sessió ordinària per raons d'estalvi.

A la vista d'allò que s'ha exposat, de l'informe del cap de

cumplimiento de lo establecido en el art.29 de la Ley 8/2010 de 23 de junio de la Generalitat Valenciana sobre Régimen Local de la Comunidad Valenciana aprovar la nueva denominación "Defensor/a de los Vecinos de Paterna", dejando sin efecto la anterior de "Defensor del Ciudadano".

CONSIDERANDO que el anterior Estatuto del Defensor de 31 de enero de 2002, en algunos aspectos se basaba en legislación ya derogada, adoptándose en el Pleno Ordinario de 17 de diciembre de 2009, el acuerdo de aprobación del nuevo Estatuto del Defensor actualmente en vigor, que se publicó en el B.O.P. número 156, de 3 de julio de 2010.

CONSIDERANDO que el Estatuto del Defensor del Vecino vigente, en su artículo 11, establece lo siguiente:

"El Defensor del Ciudadano dará cuenta anualmente al Pleno del Ayuntamiento de la gestión realizada en un informe que presentará en sesión extraordinaria convocada al efecto dentro del Orden del Día del Pleno extraordinario sobre el Estado del Municipio".

En virtut de lo anterior, la Comisión, se da por enterada de la memoria de la Oficina del Defensor del Vecino, que corresponde al ejercicio 2010, y que consta en el expediente, y señala se de traslado a los diferentes Grupos Políticos, a la Alcaldía, a los efectos oportunos."

Seguidamente el Sr. Alcalde pide la comparecencia de la Defensora del vecino, que presenta la memoria, explicando que se da cuenta en sesión ordinaria por razones de ahorro.

A la vista de lo expuesto, del informe del Jefe del Área de

l'Àrea de Convivència i del dictamen de la Comissió Informativa Permanent de Convivència, de data 20 de setembre de 2011, el Ple es dona per assabentat.

6t.- CONVIVÈNCIA.- DESIGNACIÓ DE SRA. M^a ANTONIA MORENO GUTIÉRREZ, PER A OCUPAR EL CÀRREC DE DEFENSORA DEL VEÍ DEL MUNICIPI DE PATERNA.- Havent donat compte de l'assumpte de referència.

Obert el torn de deliberacions, intervé el Sr. Parra fent constar que, no té cap aspecte en contra de la persona que es proposa per a la designació del càrrec, manifestant no obstant el seu desacord en la forma per mitjà de la qual es pretén realitzar el nomenament. Motiva la seua proposta al·legant que, el procediment hauria de partir des dels propis veïns, a través de la Junta de Barri i dels Òrgans de Participació Ciutadana, prèvia convocatòria pública i sotmetre posteriorment les propostes a referèndum entre els veïns. Expressa el compromís d'EUPV de votar a favor de qui resulte triat per este procediment. Menciona que el Partit Popular ja va deixar latent al seu dia la seua preferència per la persona proposada en la primera elecció, raó per la qual es van abstenir.

La Sra. Ripoll en la mateixa línia que el Sr. Parra al·ludeix a la forma de desenvolupar el procediment, declarant que hauria de fer-se per mitjà d'un procediment obert en el que es presentaren totes aquelles persones que estimen que poden exercir este càrrec. Així mateix planteja que haurien de tindre's en compte respecte d'això l'estudi previ d'aspectes com l'horari, el tipus de treball i el sou, arribant a un consens donada la situació econòmica actual de l'Ajuntament, per la qual cosa manifesta la seua intenció d'abstenir's.

Convivencia y del dictamen de la Comisión Informativa Permanente de Convivencia, de fecha 20 de septiembre de 2011, el Pleno se da por enterado.

6º.- CONVIVENCIA.- DESIGNACIÓN DE D^a. M^a ANTONIA MORENO GUTIÉRREZ, PARA OCUPAR EL CARGO DE DEFENSORA DEL VECINO DEL MUNICIPIO DE PATERNA.- Dada cuenta del asunto de referencia.

Abierto el turno de deliberaciones, interviene el Sr. Parra haciendo constar que, no tiene ningún aspecto en contra de la persona que se propone para la designación del cargo, manifestando no obstante su desacuerdo en la forma mediante la cual se pretende realizar el nombramiento. Motiva su propuesta alegando que, el procedimiento debería partir desde los propios vecinos, a través de la Junta de Barrio y de los Organos de Participación Ciudadana, previa convocatoria pública y someter posteriormente las propuestas a referèndum entre los vecinos. Expresa el compromiso de EUPV de votar a favor de quien resulte elegido por éste procedimiento. Menciona que el Partido Popular ya dejó latente en su día su preferencia por la persona propuesta en la primera elección, razón por la cual se abstuvieron.

La Sra. Ripoll en la misma línea que el Sr. Parra alude a la forma de desarrollar el procedimiento, declarando que debería hacerse por medio de un procedimiento abierto en el que se presentasen todas aquellas personas que estimen que pueden desempeñar éste cargo. Asimismo plantea que deberían tenerse en cuenta al respecto el estudio previo de aspectos como el horario, el tipo de trabajo y el sueldo, llegando a un consenso dada la situación económica actual del Ayuntamiento, por lo que manifiesta su intención de abstenerse.

La Sra. Benlloch sol·licita informació per part de la Secretària sobre què succeiria si un dels grups polítics no recolzara tot el procediment. Considera que haurien de reunir-se tots els grups de l'oposició per a decidir quina persona es proposa per al càrrec, matisant que no tenen cap qüestió en contra de la Sra. M^a Antonia Moreno i ressalta la labor desenvolupada per esta senyora durant l'exercici del seu càrrec.

Després d'intervindre la Sra. Benlloch la secretària procedeix a llegir el procediment per a la designació del càrrec de la Defensora del Veí, assenyalant que ve establert en els articles 3, 4 i 6 de l'Estatut del Defensor del Veí.

La Sra. Villajos assenyala que el Grup Popular s'ha acollit a la segona forma de procedir per a l'elecció del càrrec del Defensor del Veí, de conformitat amb el que estableix l'Estatut, el qual permet als grups polítics proposar a una persona per a exercir les funcions del càrrec; no havent-se presentat cap proposta pels grups de l'oposició. Motiva la decisió de reelegir la persona que proposen per a ocupar el dit càrrec, basant-se en la labor realitzada per esta durant el període que ha estat al capdavant d'este càrrec. Sol·licita per tant el suport de l'oposició, i fa entrega de la proposta del seu Grup.

El Sr. alcalde fa lectura de la proposta del Grup Popular, firmada per la portaveu, i proposa al Ple el nomenament de M^a Antonia Moreno Gutiérrez per a l'exercici del càrrec.

El Sr. Parra es reitera en els arguments exposats anteriorment i assenyala que EUPV no formularà cap

La Sra. Benlloch sol·licita informació por parte de la Secretaria sobre qué sucedería si uno de los grupos políticos no apoyara todo el procedimiento. Considera que deberían reunirse todos los grupos de la oposición para decidir que persona se propone para el cargo, matizando que no tienen ninguna cuestión en contra de la Sra. M^a Antonia Moreno resaltando la labor desarrollada por la misma durante el desempeño de su cargo.

Tras intervenir la Sra. Benlloch la Secretaria procede a dar lectura del procedimiento para la designación del cargo de la Defensora del Vecino, señalando que viene establecido en los artículos 3, 4 y 6 del Estatuto del Defensor del Vecino.

La Sra. Villajos señala que el Grupo Popular se ha acogido a la segunda forma de proceder para la elección del cargo del Defensor del Vecino, de conformidad con lo establecido en el Estatuto, el cual permite a los grupos políticos proponer a una persona para desempeñar las funciones del cargo; no habiéndose presentado propuesta alguna por los grupos de la oposición. Motiva la decisión de reelegir a la persona que proponen para ocupar dicho cargo, basándose en la labor realizada por la misma durante el periodo que ha estado al frente del mismo. Solicita por ende el apoyo de la oposición, haciendo entrega de la propuesta de su Grupo.

El Sr. Alcalde da lectura a la propuesta del Grupo Popular, firmada por la portavoz, y propone al Pleno el nombramiento de M^a Antonia Moreno Gutiérrez para el desempeño del cargo.

El Sr. Parra se reitera en los argumentos expuestos anteriormente y señala que EUPV no

proposta, perquè la seua és la convocatòria pública.

La Sra. Ripoll insisteix en els raonaments exposats en pro de la Participació Ciutadana.

La Sra. Benlloch per la seua banda insta la retirada d'este punt, a fi d'arribar a un possible consens.

La Sra. Villajos aclareix que per part del Partit Popular no hi ha dubtes que hagen més veïns en el municipi de Paterna capacitats per a l'exercici del càrrec, reiterant els seus arguments en el fet que l'única proposta presentada ha sigut la del Grup Popular.

El Sr. alcalde assenyala que l'Estatut contempla les dos modalitats d'elecció per al càrrec del Defensor del Veí, i demana als portaveus dels Grups i a l'actual Defensora que s'acosten a la taula de presidència, amb els quals delibera.

A continuació, represa la sessió, el Ple amb els vots a favor del Grup Popular (14), del Grup Socialista (7) i del Grup Compromís per Paterna (2) i l'abstenció del Grup EUPV (2), acorda la retirada del punt de l'orde del dia.

7é.- SECCIÓ PLANEJAMENT URBANÍSTIC.- PROJECTE D'AMPLIACIÓ D'EXPROPIACIÓ PER A EXECUTAR OBRA "DEPÒSIT DE 40.000 M3 I CANONADA DE CONNEXIÓ DN 1000 A SISTEMA BÀSIC METROPOLITÀ A PATERNA": APROVACIÓ PROJECTE I RELACIÓ INICIAL DE BÉNS I DRETS AFECTATS.- Havent donat compte del 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)", per l'Entitat

va a formular proposta alguna, pues la suya es la convocatoria pública.

La Sra. Ripoll insiste en los razonamientos expuestos en pro de la Participación Ciudadana.

La Sra. Benlloch por su parte insta la retirada de éste punto, al objeto de llegar a un posible consenso.

La Sra. Villajos aclara que por parte del Partido Popular no existen dudas de que hayan más vecinos en el municipio de Paterna capacitados para el desempeño del cargo, reiterando sus argumentos en cuanto a que la única propuesta presentada ha sido la del Grupo Popular.

El Sr. Alcalde señala que el Estatuto contempla las dos modalidades de elección para el cargo del Defensor del Vecino, y pide a los portavoces de los Grupos y a la actual Defensora que se acerquen a la mesa de presidencia, con los que delibera.

Seguidamente, reanudada la sesión, el Pleno con los votos a favor del Grupo Popular (14), del Grupo Socialista (7) y del Grupo Compromís per Paterna (2) y la abstención del Grupo EUPV (2), acuerda la retirada del punto del orden del día.

7º.- SECCIÓN PLANEAMIENTO URBANÍSTICO.- PROYECTO DE AMPLIACIÓN DE EXPROPIACIÓN PARA EJECUTAR OBRA "DEPÓSITO DE 40.000 M3 Y TUBERÍA DE CONEXIÓN DN 1000 A SISTEMA BÁSICO METROPOLITANO EN PATERNA": APROBACIÓN PROYECTO Y RELACIÓN INICIAL DE BIENES Y DERECHOS AFECTADOS.- 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

Metropolitana de Serveis Hidràulics (d'ara en avant EMSHI), i

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 depòsits reguladors per a la prestació del servei metropolità d'abastiment d'aigua potable.

VIST.- Que per l'Ajuntament en Ple, en la sessió celebrada el dia 29/6/2009, es va estimar necessària l'obtenció dels terrenys requerits, d'acord amb el Projecte d'expropiació redactat, atés implícita la declaració d'utilitat pública i necessitat d'ocupació dels immobles, la relació concreta de la qual, individualitzada i valorada s'aprovava i es contenia en el Projecte referit.

VIST.- Que per acord plenari de 26 d'octubre de 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 Habitatge, s'ha plantejat la necessitat de 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 depòsit metropolità, i açò implica l'obtenció o ocupació temporal de

(Valencia)", por la Entidad Metropolitana de Servicios Hidráulicos (en adelante EMSHI), y

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.

RESULTANDO.- Que por el Ayuntamiento pleno, en la sesión celebrada el día 29/6/2009, se estimó necesaria la obtención de los terrenos requeridos, de acuerdo con el Proyecto 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 contenía en el Proyecto referido.

RESULTANDO.- Que por acuerdo plenario de 26 de octubre de 2009, se aprobó definitivamente el proyecto de expropiación y la relación de bienes y derechos afectados; habiéndose prosseguido 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

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 escometre; habilitant les partides corresponents.

VIST.- Que pel director tècnic de l'Àrea de Sostenibilitat s'ha redactat el corresponent projecte d'expropiació, per un import de 11.861,69 €.

VIST.-Que els terrenys objecte del projecte d'expropiació tenen la qualificació UN-III-21, zones sense altres limitacions que les derivades del contingut dels articles 85 i 86 de la Llei del Sòl.

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 social del fi a què 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."

más terrenos de los inicialmente previstos.

RESULTANDO.- Que, por ello, el EMSHI ha adaptado el proyecto de obra inicial, y se ha comprometido a asumir el coste económico de las expropiaciones que hay que acometer; habilitando las partidas correspondientes.

RESULTANDO.- Que por el Director Técnico del Área de Sostenibilidad se ha redactado el correspondiente proyecto de expropiación, por un importe de 11.861,69 €.

RESULTANDO.-Que los terrenos objeto del proyecto de expropiación tienen la calificación UN-III-21, zonas sin otras limitaciones que las derivadas del contenido de los artículos 85 y 86 de la Ley del Suelo.

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 interès 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."

ATÉS.- 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. A este efecte, l'Ajuntament sotmetrà a informació pública, per un termini de 15 dies, la relació de propietaris, amb descripció dels béns i drets afectats, d'acord amb els preceptes de la Llei d'Expropiació Forçosa i amb les conseqüències previstes en l'article 17 de l'Esmetada Llei.

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 20 de setembre de 2011, el Ple per unanimitat aprova:

PRIMER.- Estimar necessària l'obtenció dels terrenys requerits per a dur a terme l'execució del projecte d'obra "Depòsit de 40.000 m3 i canonada de connexió DN 1000 a sistema bàsic metropolità a Paterna (València)", d'acord amb el Projecte d'expropiació redactat, atés implícita la declaració d'utilitat pública i necessitat d'ocupació dels immobles, la relació concreta de la qual, individualitzada i valorada s'aprova i es conté en el Projecte referit.

SEGON.- Seguir l'expropiació, obrint un termini d'informació pública, en el tauler d'anuncis de l'Ajuntament, en el BOP i en un periòdic de difusió provincial, amb notificació personal als interessats, perquè els titulars dels drets afectats per l'expropiació puguen aportar quantes

CONSIDERANDO.- 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. A tal efecto, el Ayuntamiento someterá a información pública, por un plazo de 15 días, la relación de propietarios, con descripción de los bienes y derechos afectados, conforme a los preceptos de la Ley de Expropiación Forzosa y con las consecuencias previstas en el artículo 17 de la citada Ley.

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 20 de septiembre de 2011, el Pleno por unanimidad aprueba:

PRIMERO.- Estimar necesaria la obtención de los terrenos requeridos para llevar a cabo la ejecución del proyecto de obra "Depósito de 40.000 m3 y tubería de conexión DN 1000 a sistema básico metropolitano en Paterna (Valencia)", de acuerdo con el Proyecto de expropiación redactado, 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.- Seguir la expropiación, abriendo un plazo de información pública, en el tablón de anuncios del Ayuntamiento, en el B.O.P. y en un periódico de difusión provincial, con notificación personal a los interesados, para que los titulares de los derechos afectados por la

dades permeten la rectificació dels possibles errors que s'estimen continguts en la relació publicada, o oposar-se a l'ocupació dels béns i drets, per motius de forma o de fons que han de justificar adequadament; i requerint-los perquè aporten la documentació necessària que acredite l'exacta propietat dels terrenys.

TERCER.- En cas de no produir-se reclamacions, s'entendrà definitivament aprovada la relació concreta de béns i iniciat l'expedient expropiatori, invitant-se als interessats perquè proposen un preu que propicie l'adquisició Per mutu acord.

QUART.- Notificar l'acord als titulars dels drets afectats per l'expropiació.

CINQUÉ.- Notificar, igualment, a l'EMSHI perquè en prenguen coneixement.

8é.- SECCIÓ PLANEJAMENT URBANÍSTIC.- PETICIÓ DE SUMP A D'APROVACIÓ DIVERSOS PRÉSTEC A LLARG TERMINI A FORMALITZAR AMB DIVERSES ENTITATS BANCÀRIES.- Havent donat compte del dictamen de la Comissió Informativa Permanent de Sostenibilitat i Política Territorial, de data 20 de setembre de 2011, de següent tenor literal:

*"DICTAMEN
COMISSIÓ INFORMATIVA PERMANENT DE
SOSTENIBILITAT I POLÍTICA
TERRITORIAL*

*dimarts, 20 de setembre de 2011
Comissió Ordinaria3/2011*

5é.- SECCIÓ PLANEJAMENT URBANÍSTIC.-PETICIÓ DE SUMP A D'APROVACIÓ DIVERSOS PRÉSTEC A LLARG TERMINI A FORMALITZAR AMB

expropiación puedan aportar cuantos datos permitan la rectificación de los posibles errores que se estimen contenidos en la relación publicada, u oponerse a la ocupación de los bienes y derechos, por motivos de forma o de fondo que han de justificar adecuadamente; y requiriéndolos para que aporten la documentación necesaria que acredite la exacta propiedad de los terrenos.

TERCERO.- De no producirse reclamaciones, se entenderá definitivamente aprobada la relación concreta de bienes e iniciado el expediente expropiatorio, invitándose a los interesados para que propongan un precio que propicie la adquisición por mutuo acuerdo.

CUARTO.- Notificar el acuerdo a los titulares de los derechos afectados por la expropiación.

QUINTO.- Notificar, igualmente, al EMSHI para su conocimiento.

8.º-SECCIÓN PLANEAMIENTO URBANÍSTICO.- PETICIÓN DE SUMP A DE APROBACIÓN VARIOS PRÉSTAMOS A LARGO PLAZO A FORMALIZAR CON DIVERSAS ENTIDADES BANCARIAS.- Dada cuenta del dictamen de la Comisión Informativa Permanente de Sostenibilidad y Política Territorial, de fecha 20 de septiembre de 2011, de siguiente tenor literal:

*"DICTAMEN
COMISSIÓ INFORMATIVA PERMANENT DE
SOSTENIBILITAT I POLÍTICA
TERRITORIAL*

*martes, 20 de septiembre de 2011
Comisión Ordinaria3/2011*

5.º-SECCIÓN PLANEAMIENTO URBANÍSTICO.-PETICIÓN DE SUMP A DE APROBACIÓN VARIOS PRÉSTAMOS A LARGO PLAZO A FORMALIZAR CON DIVERSAS

DIVERSES ENTITATS BANCÀRIES.- Havent donat compte de l'expedient generat en este Ajuntament com a conseqüència de la sol·licitud, per part de la Societat Urbanística Municipal de Paterna, S.A. (SUMPA), d'autorització per a la concertació de diversos crèdits a llarg termini, i

VIST.- Que en data 7 de setembre de 2011 té entrada en esta àrea (per mitjà de correu electrònic), sol·licitud subscrita per la Gerent de SUMPA, per a l'autorització pel Ple de l'Ajuntament de cinc operacions de finançament, a llarg termini, a formalitzar entre l'esmentada societat i distintes entitats de crèdit, segons el desglossament següent:

1.- PRÉSTEC LLARG TERMINI PER IMPORT DE 1.000.000,00 €, AMB GARANTIA HIPOTECÀRIA, A FORMALITZAR AMB BANKIA.

Es pretén la formalització d'un préstec a llarg termini amb BANKIA per import de 1.000.000,00 euros, per a substituir un altre pel mateix import, que es té actualment amb BANCAIXA, i que venç el pròxim dia 25/9/2011. Este préstec està finançant l'adquisició de la parcel·la M3-1 del Sector Riu a l'Ajuntament, i en la que no s'ha pogut desenvolupar la promoció tal com s'esperava, perquè han aparegut restes arqueològiques en el solar.

2.- PRÉSTEC LLARG TERMINI PER IMPORT DE 2.400.000,00 €, A FORMALITZAR AMB BANKIA.

Actualment SUMPA té formalitzada una pòlissa de crèdit a curt termini pel mateix import amb BANCAIXA, per la qual s'han pagat únicament interessos, i davant de la impossibilitat de cancel·lar l'operació al seu venciment, s'ha sol·licitat a BANKIA una reestructuració del deute a llarg termini.

ENTIDADES BANCARIAS.- Dada cuenta del expediente generado en este Ayuntamiento como consecuencia de la solicitud, por parte de la Sociedad Urbanística Municipal de Paterna, S.A. (SUMPA), de autorización para la concertación de varios créditos a largo plazo, y

RESULTANDO.- Que en fecha 7 de septiembre de 2011 tiene entrada en esta área (mediante correo electrónico), solicitud suscrita por la Gerente de SUMPA, para la autorización por el Pleno del Ayuntamiento de cinco operaciones de financiación, a largo plazo, a formalizar entre la citada sociedad y distintas entidades de crédito, según el siguiente desglose:

1.- PRÉSTAMO LARGO PLAZO POR IMPORTE DE 1.000.000,00 €, CON GARANTÍA HIPOTECARIA, A FORMALIZAR CON BANKIA.

Se pretende la formalización de un préstamo a largo plazo con BANKIA por importe de 1.000.000,00 euros, para sustituir otro por el mismo importe, que se tiene actualmente con BANCAJA, y que vence el próximo día 25/9/2011. Este préstamo está financiando la adquisición de la parcela M3-1 del Sector Río al Ayuntamiento, y en la que no se ha podido desarrollar la promoción tal y como se esperaba, porque han aparecido restos arqueológicos en el solar.

2.- PRÉSTAMO LARGO PLAZO POR IMPORTE DE 2.400.000,00 €, A FORMALIZAR CON BANKIA.

Actualmente SUMPA tiene formalizada una póliza de crédito a corto plazo por el mismo importe con BANCAJA, por la que se han pagado únicamente intereses, y ante la imposibilidad de cancelar la operación a su vencimiento, se ha solicitado a BANKIA una reestructuración de la deuda a largo plazo.

3.- PRÉSTEC LLARG TERMINI ICO INVERSIÓ, PER IMPORT DE 1.200.000,00 €, A FORMALITZAR AMB BANC DE VALÈNCIA.

Es tracta d'un préstec a llarg termini amb BANCO DE VALÈNCIA, per al finançament de la compra del solar M3 del Sector 4 a l'Ajuntament, que es va realitzar l'any 2010; amb la intenció de realitzar l'alienació del solar durant el període de carència, de manera que SUMPÀ no haja d'assumir quotes d'amortització.

4.- PRÉSTEC LLARG TERMINI PER IMPORT DE 1.000.000,00 €, A FORMALITZAR AMB RURALCAJA.

Es proposa la formalització d'un préstec per import màxim de 1.000.000,00 €, per a fer front al pagament de la liquidació del cost de les obres d'edificació de l'edifici de 89 vivendes de la parcel·la M18 del Sector Dels Molins. El seu import està garantit per mitjà de càrrega real sobre les places de garatge lliures i locals comercials de la promoció, valorats en aproximadament 1.500.000,00 €, i s'amortitzarà per mitjà del pagament de les quotes mensuals vistes i les vendes dels dits immobles.

5.- PRÉSTEC LLARG TERMINI PER IMPORT DE 500.000,00 €, PER A REESTRUCTURACIÓ COBERTURA, A FORMALITZAR AMB BANKIA.

Junt amb la formalització del lísing immobiliari de l'edifici d'oficines del Parc Tecnològic amb el BSCH, es va concertar una operació de cobertura de tipus al 3,85 %, que líquida anualment i que a la societat li agradaria cancel·lar i reestructurar, prestamitzando a llarg termini, de manera que les quotes vistes siguen inferiors a les que ara cal assumir.

VIST.- Que el Consell

3.- PRÉSTAMO LARGO PLAZO ICO INVERSIÓN, POR IMPORTE DE 1.200.000,00 €, A FORMALIZAR CON BANCO DE VALENCIA.

Se trata de un préstamo a largo plazo con BANCO DE VALENCIA, para la financiación de la compra del solar M3 del Sector 4 al Ayuntamiento, que se realizó en el año 2010; con la intención de realizar la enajenación del solar durante el período de carencia, de forma que SUMPÀ no tenga que asumir cuotas de amortización.

4.- PRÉSTAMO LARGO PLAZO POR IMPORTE DE 1.000.000,00 €, A FORMALIZAR CON RURALCAJA.

Se propone la formalización de un préstamo por importe máximo de 1.000.000,00 €, para hacer frente al pago de la liquidación del coste de las obras de edificación del edificio de 89 viviendas de la parcela M18 del Sector Dels Molins. Su importe está garantizado mediante carga real sobre las plazas de garaje libres y locales comerciales de la promoción, valorados en aproximadamente 1.500.000,00 €, y se amortizará mediante el pago de las cuotas mensuales vistes y las ventas de dichos inmuebles.

5.- PRÉSTAMO LARGO PLAZO POR IMPORTE DE 500.000,00 €, PARA REESTRUCTURACIÓN COBERTURA, A FORMALIZAR CON BANKIA.

Junto con la formalización del leasing inmobiliario del edificio de oficinas del Parque Tecnológico con el BSCH, se concertó una operación de cobertura de tipos al 3,85 %, que líquida anualmente y que a la sociedad le gustaría cancelar y reestructurar, prestamitzando a largo plazo, de manera que las cuotas vistes sean inferiores a las que ahora hay que asumir.

RESULTANDO.- Que el Consejo

d'Administració de la SUMPA, celebrat el passat dia 8/8/2011, va aprovar la formalització d'estes operacions creditícies a llarg termini.

VIST.- Que per la Intervenció de Fons Municipals s'han emés els informes següents:

**"INTERVENCIÓ-GESTIÓ ECONÒMICA
SECCIÓ DE FISCALITZACIÓ**

INFORME D'INTERVENCIÓ

Amb relació a la contractació d'una operació de préstec a llarg termini per part de l'empresa SUMPA, S.A., amb les següents característiques:

Entitat: Bankia
Import: 1.000.000 euros
Garantia hipotecària.
Termini estimat: 7 anys
d'amortització (2 de carència)
Interés anual estimat: Euribor 1 any
+6%

S'INFORMA

Que segons l'article 53.1 i 53.2 de Reial Decret Legislatiu 2/2004, de 5 març, que aprova el text refós de la Llei Reguladora de les Hisendes Locals (LRHL) que regula el règim d'autorització, per part dels òrgans competents del Ministeri d'Hisenda, per a les operacions a llarg termini, exclou als ens i societats mercantils dependents, que presten serveis o produïsquen béns que es financen majoritàriament amb ingressos de mercat, cas de l'empresa SUMPA.

Segons l'article art. 3r del RD 1463/2007 que aprova el reglament de desplegament de la llei 18/2001 d'estabilitat pressupostària en la seua aplicació a les entitats locals, la sectorització de les empreses mercantils dependents quant al seu finançament amb ingressos de

de Administración de la SUMPA, celebrado el pasado día 8/8/2011, aprobó la formalización de estas operaciones crediticias a largo plazo.

RESULTANDO.- Que por la Intervención de Fondos Municipales se han emitido los siguientes informes:

**"INTERVENCIÓN-GESTIÓN ECONÓMICA
SECCIÓN DE FISCALIZACIÓN**

INFORME DE INTERVENCIÓN

Con relación a la contratación de una operación de préstamo a largo plazo por parte de la empresa SUMPA, S.A., con las siguientes características:

Entidad: Bankia
Importe: 1.000.000 euros
Garantía hipotecaria.
Plazo estimado: 7 años de
amortización (2 de carencia)
Interés anual estimado: Euribor 1
año +6%

SE INFORMA

Que según el artículo 53.1 y 53.2 de Real Decreto Legislativo 2/2004, de 5 marzo, que aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales (LRHL) que regula el régimen de autorización, por parte de los órganos competentes del Ministerio de Hacienda, para las operaciones a largo plazo, excluye a los entes y sociedades mercantiles dependientes, que presten servicios o produzcan bienes que se financien mayoritariamente con ingresos de mercado, caso de la empresa SUMPA.

Según el artículo art. 3º del RD 1463/2007 que aprueba el reglamento de desarrollo de la ley 18/2001 de estabilidad presupuestaria en su aplicación a las entidades locales, la sectorización de las empresas mercantiles dependientes en cuanto

mercat o no ha de ser establida per la Intervenció General de l'Administració de l'Estat. Segons l'estudi de classificació d'entitats als efectes de comptabilitat nacional de juliol de 2011 (art. 3.3 RD 1463/2007) l'empresa Sumpa està dins del sector de societats no financeres.

Que segons l'article 54 de LRHL els ens i societats mercantils dependents, precisaran la amb l'autorització prèvia del Ple de la corporació i informe de la Intervenció per a la concertació d'operacions de crèdit a llarg termini.

Que es facilita un informe del director financer al qual s'adjunta una previsió de la capacitat de devolució de totes les operacions de risc vigents de l'empresa Sumpa, i segons la dita previsió i en cas de complir-se esta, la societat podrà assumir els dits pagaments.

Que el dit informe se sustenta en una sèrie de taules i d'estudis dels quals hem d'advertir que no és funció d'esta Intervenció interpretar, per la qual cosa ha de ser el director financer el que en el seu informe transcriba les conclusions o observacions perquè el dit informe pugui ser intel·ligible per part dels membres de la Corporació i que es definisca la viabilitat dels reintegraments d'esta operació. A més fem constar que no és funció d'esta intervenció emetre un informe sobre la valoració d'esta operació financera basant-se en l'informe de capacitat suficient de devolució del préstec.

Que esta operació prové i porta causa d'una altra operació financera anterior les circumstàncies del qual han d'acreditar-se en l'informe de l'empresa Sumpa.

a su financiación con ingresos de mercado o no debe ser establecida por la Intervención General de la Administración del Estado. Según el estudio de clasificación de entidades a efectos de contabilidad nacional de julio de 2.011 (art. 3.3 RD 1463/2007) la empresa Sumpa está dentro del sector de sociedades no financieras.

Que según el artículo 54 de LRHL los entes y sociedades mercantiles dependientes, precisarán la previa autorización del Pleno de la corporación e informe de la Intervención para la concertación de operaciones de crédito a largo plazo.

Que se facilita un informe del Director Financiero al cual se adjunta una previsión de la capacidad de devolución de todas las operaciones de riesgo vigentes de la empresa Sumpa, y según dicha previsión y de cumplirse la misma, la sociedad podrá asumir dichos pagos.

Que dicho informe se sustenta en una serie de tablas y de estudios de los cuales debemos advertir que no es función de esta intervención interpretar, por lo que debe ser el director financiero el que en su informe transcriba las conclusiones u observaciones para que el mismo pueda ser inteligible por parte de los miembros de la Corporación y que se defina la viabilidad de los reintegros de esta operación. Además hacemos constar que no es función de esta intervención emitir informe sobre la valoración de esta operació financiera en base al informe de capacidad suficiente de devolución del préstamo.

Que esta operación proviene y trae causa de otra operació financiera anterior cuyas circunstancias deben acreditarse en el informe de la empresa Sumpa.

No obstante esta intervención

No obstant esta intervenció reitera l'advertència que de no complir-se algun dels supòsits que s'exposen, la qual cosa no ha de descartar-se a la vista de la situació actual del mercat immobiliari, això podria tindre greus conseqüències econòmiques per a l'empresa donat el volum total de préstecs i, en conseqüència, del risc que s'està assumint.

Que les condicions del préstec no estan determinades, presentant-se al Ple un termini d'amortització i interessos que hauran d'aprovar-se amb caràcter de màxims, ja que suposem que les previsions del director financer s'han realitzat basant-se en estos imports.

Que esta intervenció troba el tipus d'interés proposat excessiu, ja que trobant-se l'euribor a un 2% anual, el tipus definitiu queda en un 8%.. Per la qual cosa entenem que hauria d'informar-se i justificar-se l'acceptació per part de l'empresa d'estes condicions.

Finalment, es recorda a l'empresa Sumpa, l'obligació de remetre a la Intervenció municipal, des de la firma de l'operació fins a la cancel·lació, totes les dades i variacions que afecten este tipus d'operacions, per a poder complir amb les obligacions amb la Central de Riscos del Ministeri d'Hisenda. Paterna, 12 de setembre de 2011.- L'interventor actal.- Signat: Francesc Berga Martínez".

"INTERVENCIÓ-GESTIÓ ECONÒMICA
SECCIÓ DE FISCALITZACIÓ

INFORME D'INTERVENCIÓ

Amb relació a la contractació d'una operació de préstec a llarg termini per part de l'empresa Sumpa, S.A., amb les següents característiques:

reitera la advertència que de no complirse alguno de los supuestos que se exponen, lo cual no debe descartarse a la vista de la situación actual del mercado inmobiliario, ello podría tener graves consecuencias económicas para la empresa dado el volumen total de préstamos y, en consecuencia, del riesgo que se está asumiendo.

Que las condiciones del préstamo no están determinadas, presentándose al Pleno un plazo de amortización e intereses que deberán aprobarse con carácter de máximos, ya que suponemos que las previsions del director financiero se han realizado en base a estos importes.

Que esta intervención encuentra el tipo de interés propuesto excesivo, ya que encontrándose el euribor a un 2% anual, el tipo definitivo queda en un 8%.. Por lo que entendemos que debería informarse y justificarse la aceptación por parte de la empresa de estas condiciones.

Por último, se recuerda a la empresa Sumpa, la obligación de remitir a la Intervención municipal, desde la firma de la operación hasta la cancelación, todos los datos y variaciones que afecten a este tipo de operaciones, para poder cumplir con las obligaciones con la Central de Riesgos del Ministerio de Hacienda. Paterna, 12 de septiembre de 2.011.- El Interventor Actal.- Fdo.: Francesc Berga Martínez".

"INTERVENCIÓN-GESTIÓN ECONÓMICA
SECCIÓN DE FISCALIZACIÓN

INFORME DE INTERVENCIÓN

Con relación a la contratación de una operación de préstamo a largo plazo por parte de la empresa Sumpa, S.A., con las siguientes características:

Entitat: Bankia
Import: 2.400.000 euros
Garantia personal.
Termini estimat: 7 anys
d'amortització (2 de carència)
Interés anual estimat: Euribor 1 any
+6%

S'INFORMA

Que segons l'article 53.1 i 53.2 de Reial Decret Legislatiu 2/2004, de 5 març, que aprova el text refós de la Llei Reguladora de les Hisendes Locals (LRHL) que regula el règim d'autorització, per part dels òrgans competents del Ministeri d'Hisenda, per a les operacions a llarg termini, exclou als ens i societats mercantils dependents, que presten serveis o produïsquen béns que es financen majoritàriament amb ingressos de mercat, cas de l'empresa SUMPA.

Segons l'article art. 3r del RD 1463/2007 que aprova el reglament de desplegament de la llei 18/2001 d'estabilitat pressupostària en la seua aplicació a les entitats locals, la sectorització de les empreses mercantils dependents quant al seu finançament amb ingressos de mercat o no ha de ser establida per la Intervenció General de l'Administració de l'Estat. Segons l'estudi de classificació d'entitats als efectes de comptabilitat nacional de juliol de 2011 (art. 3.3 RD 1463/2007) l'empresa Sumpa està dins del sector de societats no financeres.

Que segons l'article 54 de LRHL els ens i societats mercantils dependents, necessitaran l'autorització prèvia del Ple de la corporació i informe de la Intervenció per a la concertació d'operacions de crèdit a llarg termini.

Que es facilita un informe del

Entidad: Bankia
Importe: 2.400.000 euros
Garantía personal.
Plazo estimado: 7 años de
amortización (2 de carencia)
Interés anual estimado: Euribor 1
año +6%

SE INFORMA

Que según el artículo 53.1 y 53.2 de Real Decreto Legislativo 2/2004, de 5 marzo, que aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales (LRHL) que regula el régimen de autorización, por parte de los órganos competentes del Ministerio de Hacienda, para las operaciones a largo plazo, excluye a los entes y sociedades mercantiles dependientes, que presten servicios o produzcan bienes que se financien mayoritariamente con ingresos de mercado, caso de la empresa SUMPA.

Según el artículo art. 3º del RD 1463/2007 que aprueba el reglamento de desarrollo de la ley 18/2001 de estabilidad presupuestaria en su aplicación a las entidades locales, la sectorización de las empresas mercantiles dependientes en cuanto a su financiación con ingresos de mercado o no debe ser establecida por la Intervención General de la Administración del Estado. Según el estudio de clasificación de entidades a efectos de contabilidad nacional de julio de 2.011 (art. 3.3 RD 1463/2007) la empresa Sumpa está dentro del sector de sociedades no financieras.

Que según el artículo 54 de LRHL los entes y sociedades mercantiles dependientes, precisarán la previa autorización del Pleno de la corporación e informe de la Intervención para la concertación de operaciones de crédito a largo plazo.

Que se facilita un informe

director financer al qual s'adjunta una previsió de la capacitat de devolució de totes les operacions de risc vigents de l'empresa SUMPA, i segons la dita previsió i si es compleix esta, la societat podrà assumir els dits pagaments.

Que el dit informe se sustenta en una sèrie de taules i d'estudis dels quals hem d'advertir que no és funció d'esta Intervenció interpretar, per la qual cosa ha de ser el director financer el que en el seu informe transcriba les conclusions o observacions perquè el dit informe pugui ser intel·ligible per part dels membres de la Corporació i que es definisca la viabilitat dels reintegraments d'esta operació. A més fem constar que no és funció d'esta intervenció emetre un informe sobre la valoració d'esta operació financera basant-se en l'informe de capacitat suficient de devolució del préstec.

No obstant esta Intervenció reitera l'advertència que de no complir-se algun dels supòsits que s'exposen, la qual cosa no ha de descartar-se a la vista de la situació actual del mercat immobiliari, això podria tindre greus conseqüències econòmiques per a l'empresa donat el volum total de préstecs i, en conseqüència, del risc que s'està assumint.

Que hem de recordar que este préstec ve motivat per una operació contractada a curt termini que no ha pogut ser atesa i que com ja hem advertit va haver de plantejar-se inicialment a llarg termini.

Que les condicions del préstec no estan determinades, presentant-se al Ple un termini d'amortització i interessos que hauran d'aprovar-se amb caràcter de màxims, ja que suposem que les previsions del director financer s'han realitzat

del Director Financiero al cual se adjunta una previsión de la capacidad de devolución de todas las operaciones de riesgo vigentes de la empresa SUMPA, y según dicha previsión y de cumplirse la misma, la sociedad podrá asumir dichos pagos.

Que dicho informe se sustenta en una serie de tablas y de estudios de los cuales debemos advertir que no es función de esta intervención interpretar, por lo que debe ser el director financiero el que en su informe transcriba las conclusiones u observaciones para que el mismo pueda ser inteligible por parte de los miembros de la Corporación y que se defina la viabilidad de los reintegros de esta operación. Además hacemos constar que no es función de esta intervención emitir informe sobre la valoración de esta operación financiera en base al informe de capacidad suficiente de devolución del préstamo.

No obstante esta intervención reitera la advertencia que de no cumplirse alguno de los supuestos que se exponen, lo cual no debe descartarse a la vista de la situación actual del mercado inmobiliario, ello podría tener graves consecuencias económicas para la empresa dado el volumen total de préstamos y, en consecuencia, del riesgo que se está asumiendo.

Que debemos recordar que este préstamo viene motivado por una operación contratada a corto plazo que no ha podido ser atendida y que como ya hemos advertido debió plantearse inicialmente a largo plazo.

Que las condiciones del préstamo no están determinadas, presentándose al Pleno un plazo de amortización e intereses que deberán aprobarse con carácter de máximos, ya que suponemos que las previsions del director financiero

basant-se en estos imports.

Que esta intervenció troba el tipus d'interés proposat excessiu, ja que trobant-se l'euribor a un 2% anual, el tipus definitiu queda en un 8%.. Pel que entenem que hauria d'informar-se i justificar-se l'acceptació per part de l'empresa d'estes condicions.

Finalment, es recorda a l'empresa Sumpa, l'obligació de remetre a la Intervenció municipal, des de la firma de l'operació fins a la cancel·lació, totes les dades i variacions que afecten este tipus d'operacions, per a poder complir amb les obligacions amb la Central de Riscos del Ministeri d'Hisenda. Paterna, 12 de setembre de 2011.- L'interventor actal.- Signat: Francesc Berga Martínez".

"INTERVENCIÓ-GESTIÓ ECONÒMICA
SECCIÓ DE FISCALITZACIÓ

INFORME D'INTERVENCIÓ

Amb relació a la contractació d'una operació de préstec a llarg termini per part de l'empresa Sumpa, S.A., amb les següents característiques:

Entitat: Banco de València
Import: 1.200.000 euros
Garantia personal.
Termini: 5 anys d'amortització (1 de carència)
Interés anual estimat: Euribor 6 mesos +1,5% (5,653 fix el primer període)

S'INFORMA

Que segons l'article 53.1 i 53.2 de Reial Decret Legislatiu 2/2004, de 5 març, que aprova el text refós de la Llei Reguladora de les Hisendes Locals (LRHL) que regula el règim d'autorització, per part dels òrgans competents del

se han realizado en base a estos importes.

Que esta intervención encuentra el tipo de interés propuesto excesivo, ya que encontrándose el euribor a un 2% anual, el tipo definitivo queda en un 8%.. Por lo que entendemos que debería informarse y justificarse la aceptación por parte de la empresa de estas condiciones.

Por último, se recuerda a la empresa Sumpa, la obligación de remitir a la Intervención municipal, desde la firma de la operación hasta la cancelación, todos los datos y variaciones que afecten a este tipo de operaciones, para poder cumplir con las obligaciones con la Central de Riesgos del Ministerio de Hacienda. Paterna, 12 de septiembre de 2011.- El Interventor Actal.- Fdo.: Francesc Berga Martínez".

"INTERVENCIÓN-GESTIÓN ECONÓMICA
SECCIÓN DE FISCALIZACIÓN

INFORME DE INTERVENCIÓN

Con relación a la contratación de una operación de préstamo a largo plazo por parte de la empresa Sumpa, S.A., con las siguientes características:

Entidad: Banco de Valencia
Importe: 1.200.000 euros
Garantía personal.
Plazo: 5 años de amortización (1 de carencia)
Interés anual estimado: Euribor 6 meses +1,5% (5,653 fijo el primer periodo)

SE INFORMA

Que según el artículo 53.1 y 53.2 de Real Decreto Legislativo 2/2004, de 5 marzo, que aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales (LRHL) que regula el régimen de autorización, por parte de los

Ministeri d'Hisenda, per a les operacions a llarg termini, exclou als ens i societats mercantils dependents, que presten serveis o produïsquen béns que es financen majoritàriament amb ingressos de mercat, cas de l'empresa SUMPA.

Segons l'article art. 3r del RD 1463/2007 que aprova el reglament de desplegament de la llei 18/2001 d'estabilitat pressupostària en la seua aplicació a les entitats locals, la sectorització de les empreses mercantils dependents quant al seu finançament amb ingressos de mercat o no ha de ser establida per la Intervenció General de l'Administració de l'Estat. Segons l'estudi de classificació d'entitats als efectes de comptabilitat nacional de juliol de 2011 (art. 3.3 RD 1463/2007) l'empresa Sumpa està dins del sector de societats no financeres.

Que segons l'article 54 de LRHL els ens i societats mercantils dependents, precisaran la amb l'autorització prèvia del Ple de la corporació i informe de la Intervenció per a la concertació d'operacions de crèdit a llarg termini.

Que es facilita un informe del Director Financer al qual s'adjunta una previsió de la capacitat de devolució de totes les operacions de risc vigents de l'empresa SUMPA, i segons la dita previsió i que en cas de complir-se esta, la societat podrà assumir els dits pagaments.

Que el dit informe se sustenta en una sèrie de taules i d'estudis dels quals hem d'advertir que no és funció d'esta intervenció interpretar, per la qual cosa ha de ser el director financer el que en el seu informe transcriba les conclusions o observacions perquè el dit informe pugua ser intel·ligible

órganos competentes del Ministerio de Hacienda, para las operaciones a largo plazo, excluye a los entes y sociedades mercantiles dependientes, que presten servicios o produzcan bienes que se financien mayoritariamente con ingresos de mercado, caso de la empresa SUMPA.

Según el artículo art. 3º del RD 1463/2007 que aprueba el reglamento de desarrollo de la ley 18/2001 de estabilidad presupuestaria en su aplicación a las entidades locales, la sectorización de las empresas mercantiles dependientes en cuanto a su financiación con ingresos de mercado o no debe ser establecida por la Intervención General de la Administración del Estado. Según el estudio de clasificación de entidades a efectos de contabilidad nacional de julio de 2.011 (art. 3.3 RD 1463/2007) la empresa Sumpa está dentro del sector de sociedades no financieras.

Que según el artículo 54 de LRHL los entes y sociedades mercantiles dependientes, precisarán la previa autorización del Pleno de la corporación e informe de la Intervención para la concertación de operaciones de crédito a largo plazo.

Que se facilita un informe del Director Financiero al cual se adjunta una previsión de la capacidad de devolución de todas las operaciones de riesgo vigentes de la empresa SUMPA, y según dicha previsión y de cumplirse la misma, la sociedad podrá asumir dichos pagos.

Que dicho informe se sustenta en una serie de tablas y de estudios de los cuales debemos advertir que no es función de esta intervención interpretar, por lo que debe ser el director financiero el que en su informe transcriba las conclusiones u observaciones para que el mismo pueda ser inteligible

per part dels membres de la Corporació i que es definisca la viabilitat dels reintegraments d'esta operació. A més fem constar que no és funció d'esta intervenció emetre un informe sobre la valoració d'esta operació financera basant-se en l'informe de capacitat suficient de devolució del préstec.

Que esta operació prové i porta causa d'una altra operació financera anterior les circumstàncies del qual han d'acreditar-se en l'informe de l'empresa Sumpa.

No obstant esta intervenció reitera l'advertència que de no complir-se algun dels supòsits que s'exposen, la qual cosa no ha de descartar-se a la vista de la situació actual del mercat immobiliari, això podria tindre greus conseqüències econòmiques per a l'empresa donat el volum total de préstecs i, en conseqüència, del risc que s'està assumint.

Finalment, es recorda a l'empresa Sumpa, l'obligació de remetre a la Intervenció municipal, des de la firma de l'operació fins a la cancel·lació, totes les dades i variacions que afecten este tipus d'operacions, per a poder complir amb les obligacions amb la Central de Riscos del Ministeri d'Hisenda.

Paterna, 12 de setembre de 2.011.-
L'interventor actal.-
Signat: Francesc Berga Martínez".

"INTERVENCIÓ-GESTIÓ ECONÒMICA
SECCIÓ DE FISCALITZACIÓ

INFORME D'INTERVENCIÓ

Amb relació a la contractació d'una operació de préstec a llarg termini per part de l'empresa Sumpa, S.A., amb les següents característiques:

por parte de los miembros de la Corporación y que se defina la viabilidad de los reintegros de esta operación. Además hacemos constar que no es función de esta intervención emitir informe sobre la valoración de esta operación financiera en base al informe de capacidad suficiente de devolución del préstamo.

Que esta operación proviene y trae causa de otra operación financiera anterior cuyas circunstancias deben acreditarse en el informe de la empresa Sumpa.

No obstante esta intervención reitera la advertencia que de no cumplirse alguno de los supuestos que se exponen, lo cual no debe descartarse a la vista de la situación actual del mercado inmobiliario, ello podría tener graves consecuencias económicas para la empresa dado el volumen total de préstamos y, en consecuencia, del riesgo que se está asumiendo.

Por último, se recuerda a la empresa Sumpa, la obligación de remitir a la Intervención municipal, desde la firma de la operación hasta la cancelación, todos los datos y variaciones que afecten a este tipo de operaciones, para poder cumplir con las obligaciones con la Central de Riesgos del Ministerio de Hacienda.

Paterna, 12 de septiembre de
2.011.- El Interventor Actal.-
Fdo.: Francesc Berga Martínez".

"INTERVENCIÓN-GESTIÓN ECONÓMICA
SECCIÓN DE FISCALIZACIÓN

INFORME DE INTERVENCIÓN

Con relación a la contratación de una operación de préstamo a largo plazo por parte de la empresa Sumpa, S.A., con las siguientes características:

Entitat: Ruralcaja
Import: 1.000.000 euros
Garantia hipotecària.
Termini: 20 anys d'amortització
Interés anual estimat: Euribor +4 %
(5,50 fix el primer any)

S'INFORMA

Que segons l'article 53.1 i 53.2 de Reial Decret Legislatiu 2/2004, de 5 març, que aprova el text refós de la Llei Reguladora de les Hisendes Locals (LRHL) que regula el règim d'autorització, per part dels òrgans competents del Ministeri d'Hisenda, per a les operacions a llarg termini, exclou als ens i societats mercantils dependents, que presten serveis o produïsquen béns que es financen majoritàriament amb ingressos de mercat, cas de l'empresa SUMPA.

Segons l'article art. 3r del RD 1463/2007 que aprova el reglament de desplegament de la llei 18/2001 d'estabilitat pressupostària en la seua aplicació a les entitats locals, la sectorització de les empreses mercantils dependents quant al seu finançament amb ingressos de mercat o no ha de ser establida per la Intervenció General de l'Administració de l'Estat. Segons l'estudi de classificació d'entitats als efectes de comptabilitat nacional de juliol de 2011 (art. 3.3 RD 1463/2007) l'empresa Sumpa està dins del sector de societats no financeres.

Que segons l'article 54 de LRHL els ens i societats mercantils dependents, precisaran la amb l'autorització prèvia del Ple de la corporació i informe de la Intervenció per a la concertació d'operacions de crèdit a llarg termini.

Que es facilita un informe del Director Financer al qual s'adjunta una previsió de la capacitat de

Entidad: Ruralcaja
Importe: 1.000.000 euros
Garantía hipotecaria.
Plazo: 20 años de amortización
Interés anual estimado: Euribor +4 %
(5,50 fijo el primer año)

SE INFORMA

Que según el artículo 53.1 y 53.2 de Real Decreto Legislativo 2/2004, de 5 marzo, que aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales (LRHL) que regula el régimen de autorización, por parte de los órganos competentes del Ministerio de Hacienda, para las operaciones a largo plazo, excluye a los entes y sociedades mercantiles dependientes, que presten servicios o produzcan bienes que se financien mayoritariamente con ingresos de mercado, caso de la empresa SUMPA.

Según el artículo art. 3º del RD 1463/2007 que aprueba el reglamento de desarrollo de la ley 18/2001 de estabilidad presupuestaria en su aplicación a las entidades locales, la sectorización de las empresas mercantiles dependientes en cuanto a su financiación con ingresos de mercado o no debe ser establecida por la Intervención General de la Administración del Estado. Según el estudio de clasificación de entidades a efectos de contabilidad nacional de julio de 2.011 (art. 3.3 RD 1463/2007) la empresa Sumpa está dentro del sector de sociedades no financieras.

Que según el artículo 54 de LRHL los entes y sociedades mercantiles dependientes, precisarán la previa autorización del Pleno de la corporación e informe de la Intervención para la concertación de operaciones de crédito a largo plazo.

Que se facilita un informe del Director Financiero al cual se adjunta una previsión de la

devolució de totes les operacions de risc vigents de l'empresa SUMPÀ, i segons la dita previsió i en cas de complir-se esta, la societat podrà assumir els dits pagaments.

Que el dit informe se sustenta en una sèrie de taules i d'estudis dels quals hem d'advertir que no és funció d'esta intervenció interpretar, per la qual cosa ha de ser el director financer el que en el seu informe transcriba les conclusions o observacions perquè el dit informe pugui ser intel·ligible per part dels membres de la Corporació i que es definisca la viabilitat dels reintegraments d'esta operació. A més fem constar que no és funció d'esta intervenció emetre un informe sobre la valoració d'esta operació financera basant-se en l'informe de capacitat suficient de devolució del préstec.

No obstant esta intervenció reitera l'advertència que de no complir-se algun dels supòsits que s'exposen, la qual cosa no ha de descartar-se a la vista de la situació actual del mercat immobiliari, això podria tindre greus conseqüències econòmiques per a l'empresa donat el volum total de préstecs i, en conseqüència, del risc que s'està assumint.

Finalment, es recorda a l'empresa Sumpà, l'obligació de remetre a la Intervenció municipal, des de la firma de l'operació fins a la cancel·lació, totes les dades i variacions que afecten este tipus d'operacions, per a poder complir amb les obligacions amb la Central de Riscos del Ministeri d'Hisenda. Paterna, 12 de setembre de 2011.- L'interventor actal.- Signat: Francesc Berga Martínez".

"INTERVENCIÓ-GESTIÓ ECONÒMICA
SECCIÓ DE FISCALITZACIÓ

capacidad de devolución de todas las operaciones de riesgo vigentes de la empresa SUMPÀ, y según dicha previsión y de cumplirse la misma, la sociedad podrá asumir dichos pagos.

Que dicho informe se sustenta en una serie de tablas y de estudios de los cuales debemos advertir que no es función de esta intervención interpretar, por lo que debe ser el director financiero el que en su informe transcriba las conclusiones u observaciones para que el mismo pueda ser inteligible por parte de los miembros de la Corporación y que se defina la viabilidad de los reintegros de esta operación. Además hacemos constar que no es función de esta intervención emitir informe sobre la valoración de esta operación financiera en base al informe de capacidad suficiente de devolución del préstamo.

No obstante esta intervención reitera la advertencia que de no cumplirse alguno de los supuestos que se exponen, lo cual no debe descartarse a la vista de la situación actual del mercado inmobiliario, ello podría tener graves consecuencias económicas para la empresa dado el volumen total de préstamos y, en consecuencia, del riesgo que se está asumiendo.

Por último, se recuerda a la empresa Sumpà, la obligación de remitir a la Intervenció municipal, desde la firma de la operación hasta la cancelación, todos los datos y variaciones que afecten a este tipo de operaciones, para poder cumplir con las obligaciones con la Central de Riesgos del Ministerio de Hacienda. Paterna, 12 de septiembre de 2.011.- El Interventor Actal.- Fdo.: Francesc Berga Martínez".

"INTERVENCIÓN-GESTIÓN ECONÓMICA
SECCIÓN DE FISCALIZACIÓN

INFORME D'INTERVENCIÓ

Amb relació a la contractació d'una operació de préstec a llarg termini per part de l'empresa SUMPÀ, S.A., amb les següents característiques:

Entitat: Banco Santander
Import: 500.000 euros
Termini estimat: 5 anys
d'amortització
Interés anual estimat: Euribor +6%

S'INFORMA

Que segons l'article 53.1 i 53.2 de Reial Decret Legislatiu 2/2004, de 5 març, que aprova el text refós de la Llei Reguladora de les Hisendes Locals (LRHL) que regula el règim d'autorització, per part dels òrgans competents del Ministeri d'Hisenda, per a les operacions a llarg termini, exclou als ens i societats mercantils dependents, que presten serveis o produïsquen béns que es financen majoritàriament amb ingressos de mercat, cas de l'empresa SUMPÀ.

Segons l'article art. 3r del RD 1463/2007 que aprova el reglament de desplegament de la llei 18/2001 d'estabilitat pressupostària en la seua aplicació a les entitats locals, la sectorització de les empreses mercantils dependents quant al seu finançament amb ingressos de mercat o no ha de ser establida per la Intervenció General de l'Administració de l'Estat. Segons l'estudi de classificació d'entitats als efectes de comptabilitat nacional de juliol de 2.011 (art. 3.3 RD 1463/2007) l'empresa Sumpà està dins del sector de societats no financeres.

Que segons l'article 54 de LRHL els ens i societats mercantils dependents, precisaran la amb l'autorització prèvia del Ple de la corporació i informe de la

INFORME DE INTERVENCIÓN

Con relación a la contratación de una operación de préstamo a largo plazo por parte de la empresa SUMPÀ, S.A., con las siguientes características:

Entidad: Banco Santander
Importe: 500.000 euros
Plazo estimado: 5 años de amortización
Interés anual estimado: Euribor +6%

SE INFORMA

Que según el artículo 53.1 y 53.2 de Real Decreto Legislativo 2/2004, de 5 marzo, que aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales (LRHL) que regula el régimen de autorización, por parte de los órganos competentes del Ministerio de Hacienda, para las operaciones a largo plazo, excluye a los entes y sociedades mercantiles dependientes, que presten servicios o produzcan bienes que se financien mayoritariamente con ingresos de mercado, caso de la empresa SUMPÀ.

Según el artículo art. 3º del RD 1463/2007 que aprueba el reglamento de desarrollo de la ley 18/2001 de estabilidad presupuestaria en su aplicación a las entidades locales, la sectorización de las empresas mercantiles dependientes en cuanto a su financiación con ingresos de mercado o no debe ser establecida por la Intervención General de la Administración del Estado. Según el estudio de clasificación de entidades a efectos de contabilidad nacional de julio de 2.011 (art. 3.3 RD 1463/2007) la empresa Sumpà está dentro del sector de sociedades no financieras.

Que según el artículo 54 de LRHL los entes y sociedades mercantiles dependientes, precisarán la previa autorización del Pleno de la corporación e

Intervenció per a la concertació d'operacions de crèdit a llarg termini.

Que es facilita un informe del Director Financer al qual s'adjunta una previsió de la capacitat de devolució de totes les operacions de risc vigents de l'empresa SUMPA, i segons la dita previsió i que en cas de complir-se esta, la societat podrà assumir els dits pagaments.

Que el dit informe se sustenta en una sèrie de taules i d'estudis dels quals hem d'advertir que no és funció d'esta intervenció interpretar, per la qual cosa ha de ser el director financer el que en el seu informe transcriba les conclusions o observacions perquè el dit informe pugui ser intel·ligible per part dels membres de la Corporació i que es definisca la viabilitat dels reintegraments d'esta operació. A més fem constar que no és funció d'esta intervenció emetre un informe sobre la valoració d'esta operació financera basant-se en l'informe de capacitat suficient de devolució del préstec.

No obstant esta Intervenció reitera l'advertència que de no complir-se algun dels supòsits que s'exposen, la qual cosa no ha de descartar-se a la vista de la situació actual del mercat immobiliari, això podria tindre greus conseqüències econòmiques per a l'empresa donat el volum total de préstecs i, en conseqüència, del risc que s'està assumint. En este sentit reiterar la possibilitat que s'estudie qualsevol alternativa que no incidisca en l'acumulació d'una nova operació financera.

Que hem de recordar que este préstec ve motivat per una operació contractada a curt termini i que com ja hem advertit va haver de plantejar-se inicialment a llarg

informe de la Intervención para la concertación de operaciones de crédito a largo plazo.

Que se facilita un informe del Director Financiero al cual se adjunta una previsión de la capacidad de devolución de todas las operaciones de riesgo vigentes de la empresa SUMPA, y según dicha previsión y de cumplirse la misma, la sociedad podrá asumir dichos pagos.

Que dicho informe se sustenta en una serie de tablas y de estudios de los cuales debemos advertir que no es función de esta intervención interpretar, por lo que debe ser el director financiero el que en su informe transcriba las conclusiones u observaciones para que el mismo pueda ser inteligible por parte de los miembros de la Corporación y que se defina la viabilidad de los reintegros de esta operación. Además hacemos constar que no es función de esta intervención emitir informe sobre la valoración de esta operación financiera en base al informe de capacidad suficiente de devolución del préstamo.

No obstante esta intervención reitera la advertencia que de no cumplirse alguno de los supuestos que se exponen, lo cual no debe descartarse a la vista de la situación actual del mercado inmobiliario, ello podría tener graves consecuencias económicas para la empresa dado el volumen total de préstamos y, en consecuencia, del riesgo que se está asumiendo. En este sentido reiterar la posibilidad de que se estudie cualquier alternativa que no incida en la acumulación de una nueva operación financiera.

Que debemos recordar que este préstamo viene motivado por una operación contratada a corto plazo y que como ya hemos advertido debió plantearse inicialmente a largo

termini.

Que les condicions del préstec no estan determinades, presentant-se al Ple un termini d'amortització i interessos que hauran d'aprovar-se amb caràcter de màxims, ja que suposem que les previsions del director financer s'han realitzat basant-se en estos imports.

Que esta intervenció troba el tipus d'interés proposat excessiu, ja que trobant-se l'euríbor a un 2% anual, el tipus definitiu queda en un 8%.. Per la qual cosa entenem que hauria d'informar-se i justificar-se l'acceptació per part de l'empresa d'estes condicions.

Finalment, es recorda a l'empresa Sumpa, l'obligació de remetre a la Intervenció municipal, des de la firma de l'operació fins a la cancel·lació, totes les dades i variacions que afecten este tipus d'operacions, per a poder complir amb les obligacions amb la Central de Riscos del Ministeri d'Hisenda. Paterna, 14 de setembre de 2.011.- L'Interventor actal.- Signat: Francesc Berga Martínez".

ATÉS.- Que l'efectiva concertació dels esmentats crèdits està subjecta a autorització del Ple de l'Ajuntament, segons el que disposa l'article 54 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, que diu literalment disposa: "Els organismes autònoms i els ens i societats mercantils dependents, precisaran la amb l'autorització prèvia del Ple de la corporació i informe de la Intervenció per a la concertació d'operacions de crèdit a llarg termini."

ATÉS.- Que la competència li

plazo.

Que las condiciones del préstamo no están determinadas, presentándose al Pleno un plazo de amortización e intereses que deberán aprobarse con carácter de máximos, ya que suponemos que las previsions del director financiero se han realizado en base a estos importes.

Que esta intervención encuentra el tipo de interés propuesto excesivo, ya que encontrándose el euríbor a un 2% anual, el tipo definitivo queda en un 8%.. Por lo que entendemos que debería informarse y justificarse la aceptación por parte de la empresa de estas condiciones.

Por último, se recuerda a la empresa Sumpa, la obligación de remitir a la Intervención municipal, desde la firma de la operación hasta la cancelación, todos los datos y variaciones que afecten a este tipo de operaciones, para poder cumplir con las obligaciones con la Central de Riesgos del Ministerio de Hacienda. Paterna, 14 de septiembre de 2.011.- El Interventor Actal.- Fdo.: Francesc Berga Martínez".

CONSIDERANDO.- Que la efectiva concertación de los citados créditos está sujeta a autorización del Pleno del Ayuntamiento, a tenor de lo dispuesto en el artículo 54 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, cuyo tenor literal dispone: "Los organismos autónomos y los entes y sociedades mercantiles dependientes, precisarán la previa autorización del Pleno de la corporación e informe de la Intervención para la concertación de operaciones de crédito a largo plazo."

CONSIDERANDO.- Que la

correspon al Ple, en atenció a l'article 54 del Text Refós de la Llei Reguladora de les Hisendes Locals.

Vist el que antecedeix, i atés l'informe del cap de l'Àrea de Sostenibilitat, LA COMISSIÓ INFORMATIVA PERMANENT DE POLÍTICA TERRITORIAL I VERTEBRACIÓ, amb el vot favorable dels huit membres del Grup Popular, el vot en contra dels quatre membres del Grup Socialista així com el de la representant d'Esquerra Unida, i l'abstenció de la representant del Grup Compromís, proposa al ple l'adopció dels acords següents:

PRIMER.- Autoritzar a SUMPÀ, S.A. la concertació de cinc operacions de finançament, a llarg termini, a formalitzar entre l'esmentada societat i distintes entitats de crèdit, segons el següent desglossament i les condicions que figuren en l'expedient:

1.- PRÉSTEC LLARG TERMINI PER UN IMPORT D'1.000.000,00 €, AMB GARANTIA HIPOTECÀRIA, A FORMALITZAR AMB BANKIA.

2.- PRÉSTEC LLARG TERMINI PER UN IMPORT DE 2.400.000,00 €, A FORMALITZAR AMB BANKIA.

3.- PRÉSTEC LLARG TERMINI ICO INVERSIÓ, PER IMPORT D'1.200.000,00 €, A FORMALITZAR AMB BANC DE VALÈNCIA.

4.- PRÉSTEC LLARG TERMINI PER UN IMPORT D'1.000.000,00 €, A FORMALITZAR AMB RURALCAJA.

5.- PRÉSTEC LLARG TERMINI PER IMPORT DE 500.000,00 €, PER A REESTRUCTURACIÓ COBERTURA, A FORMALITZAR AMB BANKIA.

SEGON.- Notificar a la Societat proponent, reiterant les

competencia le corresponde al Pleno, en atención al artículo 54 del Texto Refundido de la Ley Reguladora de las Haciendas Locales.

Visto lo que antecede, y atendido el informe del Jefe del Área de Sostenibilidad, LA COMISSIÓ INFORMATIVA PERMANENT DE POLÍTICA TERRITORIAL I VERTEBRACIÓ, con el voto favorable de los ocho miembros del Grupo Popular, el voto en contra de los cuatro miembros del Grupo Socialista así como el de la representante de Esquerra Unida, y la abstención de la representante del Grupo Compromís, propone al pleno la adopción de los siguientes acuerdos:

PRIMERO.- Autorizar a SUMPÀ, S.A. la concertación de cinco operaciones de financiación, a largo plazo, a formalizar entre la citada sociedad y distintas entidades de crédito, según el siguiente desglose y las condiciones que figuran en el expediente:

1.- PRÉSTAMO LARGO PLAZO POR IMPORTE DE 1.000.000,00 €, CON GARANTÍA HIPOTECARIA, A FORMALIZAR CON BANKIA.

2.- PRÉSTAMO LARGO PLAZO POR IMPORTE DE 2.400.000,00 €, A FORMALIZAR CON BANKIA.

3.- PRÉSTAMO LARGO PLAZO ICO INVERSIÓN, POR IMPORTE DE 1.200.000,00 €, A FORMALIZAR CON BANCO DE VALENCIA.

4.- PRÉSTAMO LARGO PLAZO POR IMPORTE DE 1.000.000,00 €, A FORMALIZAR CON RURALCAJA.

5.- PRÉSTAMO LARGO PLAZO POR IMPORTE DE 500.000,00 €, PARA REESTRUCTURACIÓN COBERTURA, A FORMALIZAR CON BANKIA.

SEGUNDO.- Notificar a la Sociedad proponente, reiterando las

mencions que sobre subministrament d'informació contenen els informes del Sr. Interventor Accidental.

TERCER.- Traslladar-ho a la Intervenció de Fons Municipals, als efectes oportuns

menciones que sobre suministro de información contienen los informes del Sr. Interventor Accidental.

TERCERO.- Dar traslado a la Intervención de Fondos Municipales, a los efectos oportunos.

Paterna, dimecres, 21 de setembre de 2011
LA PRESIDENTA Davant meu: EL SECRETARI
Fdo. F. María Villajos Rodriguez Fdo Jorge V. Vera Gil"

Paterna, miércoles, 21 de septiembre de 2011
LA PRESIDENTA

Ante mí:
EL SECRETARIO

Fdo. F. María Villajos Rodriguez

Fdo Jorge V. Vera Gil"

ATÉS.- L'informe d'Intervenció emés en data 23 de setembre de 2011, del següent tenor literal:

CONSIDERANDO.- El informe de Intervención emitido en fecha 23 de septiembre de 2011, del siguiente tenor literal:

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

**INTERVENCIÓN-GESTIÓN ECONÓMICA
SECCIÓN DE FISCALIZACIÓN**

INFORME DE INTERVENCIÓN

Con relación a la contratación de una operación de préstamo a largo plazo por parte de la empresa SUMPÁ, S.A., de la cual se ha modificado el importe, con las siguientes características:

Entidad: Banco Santander
Importe: 662.000 euros
Plazo estimado: 5 años de amortización
Interés anual estimado: Euribor +6%

SE INFORMA

Que según el artículo 53.1 y 53.2 de Real Decreto Legislativo 2/2004, de 5 marzo, que aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales (LRHL) que regula el régimen de autorización, por parte de los órganos competentes del Ministerio de Hacienda, para las operaciones a largo plazo, excluye a los entes y sociedades mercantiles dependientes, que presten servicios o produzcan bienes que se financien mayoritariamente con ingresos de mercado, caso de la empresa SUMPÁ.

Según el artículo art. 3º del RD 1463/2007 que aprueba el reglamento de desarrollo de la ley 18/2001 de estabilidad presupuestaria en su aplicación a las entidades locales, la sectorización de las empresas mercantiles dependientes en cuanto a su financiación con ingresos de mercado o no debe ser establecida por la Intervención General de la Administración del Estado. Según el estudio de clasificación de entidades a efectos de contabilidad nacional de julio de 2.011 (art. 3.3 RD 1463/2007) la empresa Sumpá está dentro del sector de sociedades no financieras.

Que según el artículo 54 de LRHL los entes y sociedades mercantiles dependientes, precisarán la previa autorización del Pleno de la corporación e informe de la Intervención para la concertación de operaciones de crédito a largo plazo.

Que se facilita un informe del Director Financiero al cual se adjunta una previsión de la capacidad de devolución de todas las operaciones de riesgo vigentes de la empresa SUMPÁ, y según dicha previsión y de cumplirse la misma, la sociedad podrá asumir dichos pagos.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

Que dicho informe se sustenta en una serie de tablas y de estudios de los cuales debemos advertir que no es función de esta intervención interpretar, por lo que debe ser el director financiero el que en su informe transcriba las conclusiones u observaciones para que el mismo pueda ser inteligible por parte de los miembros de la Corporación y que se defina la viabilidad de los reintegros de esta operación. Además hacemos constar que no es función de esta intervención emitir informe sobre la valoración de esta operación financiera en base al informe de capacidad suficiente de devolución del préstamo.

No obstante esta intervención reitera la advertencia que de no cumplirse alguno de los supuestos que se exponen, lo cual no debe descartarse a la vista de la situación actual del mercado inmobiliario, ello podría tener graves consecuencias económicas para la empresa dado el volumen total de préstamos y, en consecuencia, del riesgo que se está asumiendo. En este sentido reiterar la posibilidad de que se estudie cualquier alternativa que no incida en la acumulación de una nueva operación financiera.

Que debemos recordar que este préstamo viene motivado por una operación contratada a corto plazo y que como ya hemos advertido debió plantearse inicialmente a largo plazo.

Que las condiciones del préstamo no están determinadas, presentándose al Pleno un plazo de amortización e intereses que deberán aprobarse con carácter de máximos, ya que suponemos que las previsiones del director financiero se han realizado en base a estos importes.

Que esta intervención encuentra el tipo de interés propuesto excesivo, ya que encontrándose el euribor a un 2% anual, el tipo definitivo queda en un 8%.. Por lo que entendemos que debería informarse y justificarse la aceptación por parte de la empresa de estas condiciones.

Por último, se recuerda a la empresa Sumpa, la obligación de remitir a la Intervención municipal, desde la firma de la operación hasta la cancelación, todos los datos y variaciones que afecten a este tipo de operaciones, para poder cumplir con las obligaciones con la Central de Riesgos del Ministerio de Hacienda.

Paterna, 23 de septiembre de 2.011
El Interventor Actal.

Francesc Berga Martínez
Francesc Berga Martínez

ATÉS.- La proposta d'esmena al dictamen, del següent tenor literal:

CONSIDERANDO.- La propuesta de enmienda al dictamen, del siguiente tenor literal:

Area de Sostenibilidad
Sección de Planeamiento Urbanístico
Neg. de Gestión del Plan y Patrimonio del Suelo
2.5.1.21.1.
expte. 60/2011

INFORME-PROPUESTA

Dada cuenta del expediente generado en este Ayuntamiento como consecuencia de la solicitud, por parte de la Sociedad Urbanística Municipal de Paterna, S.A. (SUMPA), de autorización para la concertación de varios créditos a largo plazo, se informa:

Que en fecha 7 de septiembre de 2011 tuvo entrada en esta área (mediante correo electrónico), la solicitud suscrita por la Gerente de SUMPA, para la autorización por el Pleno del Ayuntamiento de cinco operaciones de financiación, a largo plazo, a formalizar entre la citada sociedad y distintas entidades de crédito, según el siguiente desglose:

- 1.- PRÉSTAMO LARGO PLAZO POR IMPORTE DE 1.000.000,00 €, CON GARANTÍA HIPOTECARIA, A FORMALIZAR CON BANKIA.
- 2.- PRÉSTAMO LARGO PLAZO POR IMPORTE DE 2.400.000,00 €, A FORMALIZAR CON BANKIA.
- 3.- PRÉSTAMO LARGO PLAZO ICO INVERSIÓN, POR IMPORTE DE 1.200.000,00 €, A FORMALIZAR CON BANCO DE VALENCIA.
- 4.- PRÉSTAMO LARGO PLAZO POR IMPORTE DE 1.000.000,00 €, A FORMALIZAR CON RURALCAJA.
- 5.- PRÉSTAMO LARGO PLAZO POR IMPORTE DE 500.000,00 €, PARA REESTRUCTURACIÓN COBERTURA, A FORMALIZAR CON BSCH.

Que con posterioridad al informe emitido por esta jefatura y a la convocatoria de la Comisión Informativa de Sostenibilidad, por SUMPA se remitió el informe evacuado por su departamento financiero, de ampliación de información sobre estas operaciones de crédito, tras la emisión de informes por parte de la Intervención de Fondos Municipales.

Que en este informe y con relación al préstamo de 500.000,00 € a formalizar con BSCH, se indica que la entidad bancaria ya ha informado de sus condiciones, y que hay una variación del importe, pasando a ser de 662.000,00 €.

Que por la Intervención de Fondos Municipales se ha emitido al respecto el siguiente informe:

**"INTERVENCIÓN-GESTIÓN ECONÓMICA
SECCIÓN DE FISCALIZACIÓN**

Area de Sostenibilidad
Sección de Planeamiento Urbanístico
Neg. de Gestión del Plan y Patrimonio del Suelo
2.5.1.21.1.
expte. 60/2011

INFORME DE INTERVENCIÓN

Con relación a la contratación de una operación de préstamo a largo plazo por parte de la empresa SUMPA, S.A., de la cual se ha modificado el importe, con las siguientes características:

Entidad: Banco Santander
Importe: 662.000 euros
Plazo estimado: 5 años de amortización
Interés anual estimado: Euribor +6%

SE INFORMA

Que según el artículo 53.1 y 53.2 de Real Decreto Legislativo 2/2004, de 5 marzo, que aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales (LRHL) que regula el régimen de autorización, por parte de los órganos competentes del Ministerio de Hacienda, para las operaciones a largo plazo, excluye a los entes y sociedades mercantiles dependientes, que presten servicios o produzcan bienes que se financien mayoritariamente con ingresos del mercado, caso de la empresa SUMPA.

Según el artículo art. 3º del RD 1463/2007 que aprueba el reglamento de desarrollo de la ley 18/2001 de estabilidad presupuestaria en su aplicación a las entidades locales, la sectorización de las empresas mercantiles dependientes en cuanto a su financiación con ingresos de mercado o no debe ser establecida por la Intervención General de la Administración del Estado. Según el estudio de clasificación de entidades a efectos de contabilidad nacional de julio de 2.011 (art. 3.3 RD 1463/2007) la empresa Sumpa está dentro del sector de sociedades no financieras.

Que según el artículo 54 de LRHL los entes y sociedades mercantiles dependientes, precisarán la previa autorización del Pleno de la corporación e informe de la Intervención para la concertación de operaciones de crédito a largo plazo.

Que se facilita un informe del Director Financiero al cual se adjunta una previsión de la capacidad de devolución de todas las operaciones de riesgo vigentes de la empresa SUMPA, y según dicha previsión y de cumplirse la misma, la sociedad podrá asumir dichos pagos.

Que dicho informe se sustenta en una serie de tablas y de estudios de los cuales debemos advertir que no es función de esta intervención interpretar, por lo que debe ser el director

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

Sostenibilidad
Sección de Planeamiento Urbanístico
Neg. de Gestión del Plan y Patrimonio del Suelo
2.5.1.21.1.
expte. 60/2011

financiero el que en su informe transcriba las conclusiones u observaciones para que el mismo pueda ser inteligible por parte de los miembros de la Corporación y que se defina la viabilidad de los reintegros de esta operación. Además hacemos constar que no es función de esta intervención emitir informe sobre la valoración de esta operación financiera en base al informe de capacidad suficiente de devolución del préstamo.

No obstante esta intervención reitera la advertencia que de no cumplirse alguno de los supuestos que se exponen, lo cual no debe descartarse a la vista de la situación actual del mercado inmobiliario, ello podría tener graves consecuencias económicas para la empresa dado el volumen total de préstamos y, en consecuencia, del riesgo que se está asumiendo. En este sentido reiterar la posibilidad de que se estudie cualquier alternativa que no incida en la acumulación de una nueva operación financiera.

Que debemos recordar que este préstamo viene motivado por una operación contratada a corto plazo y que como ya hemos advertido debió plantearse inicialmente a largo plazo.

Que las condiciones del préstamo no están determinadas, presentándose al Pleno un plazo de amortización e intereses que deberán aprobarse con carácter de máximos, ya que suponemos que las previsiones del director financiero se han realizado en base a estos importes.

Que esta intervención encuentra el tipo de interés propuesto excesivo, ya que encontrándose el euribor a un 2% anual, el tipo definitivo queda en un 8%. Por lo que entendemos que debería informarse y justificarse la aceptación por parte de la empresa de estas condiciones.

Por último, se recuerda a la empresa Sumpa, la obligación de remitir a la Intervención municipal, desde la firma de la operación hasta la cancelación, todos los datos y variaciones que afecten a este tipo de operaciones, para poder cumplir con las obligaciones con la Central de Riesgos del Ministerio de Hacienda.

Paterna, 23 de septiembre de 2.011.- El Interventor Actal.- Fdo.: Francesc Berga Martínez".

A la vista de lo expuesto, se propone al Pleno la enmienda al dictamen emitido por la Comisión Informativa de Política Territorial y Vertebración, de 20/9/2011, en lo referente a la autorización de la operación de crédito a suscribir con el BSCH, pasando de 500.000,00 € a 662.000,00 €; por lo que el acuerdo a adoptar debería ser del siguiente tenor:

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

Sostenibilidad
Sección de Planeamiento Urbanístico
Neg. de Gestión del Plan y Patrimonio del Suelo
2.5.1.21.1.
expte. 60/2011

PRIMERO.- Autorizar a SUMPA, S.A. la concertación de cinco operaciones de financiación, a largo plazo, a formalizar entre la citada sociedad y distintas entidades de crédito, según el siguiente desglose y las condiciones que figuran en el expediente:

1.- PRÉSTAMO LARGO PLAZO POR IMPORTE DE 1.000.000,00 €, CON GARANTÍA HIPOTECARIA, A FORMALIZAR CON BANKIA.

2.- PRÉSTAMO LARGO PLAZO POR IMPORTE DE 2.400.000,00 €, A FORMALIZAR CON BANKIA.

3.- PRÉSTAMO LARGO PLAZO ICO INVERSIÓN, POR IMPORTE DE 1.200.000,00 €, A FORMALIZAR CON BANCO DE VALENCIA.

4.- PRÉSTAMO LARGO PLAZO POR IMPORTE DE 1.000.000,00 €, A FORMALIZAR CON RURALCAJA.

5.- PRÉSTAMO LARGO PLAZO POR IMPORTE DE 662.000,00 €, PARA REESTRUCTURACIÓN COBERTURA, A FORMALIZAR CON BSCH.

SEGUNDO.- Notificar a la Sociedad proponente, reiterando las menciones que sobre suministro de información contiene el informe del Sr. Interventor Accidental.

TERCERO.- Dar traslado a la Intervención de Fondos Municipales, a los efectos oportunos.

No obstante, la Corporación, con su superior criterio, adoptará el acuerdo que estime más oportuno.

Paterna a 24 de septiembre de 2011

EL JEFE DEL ÁREA

Fdo.- José M. Torres Domingo

Obert el torn de deliberacions el Sr. Parra manifesta la seua disconformitat respecte al volum de préstecs que s'han sol·licitat i es porten al Ple fent referència a l'informe d'Intervenció sobre este aspecte, el qual advertix sobre determinats supòsits, els quals en cas de no complir-se, derivarien en greus conseqüències per a l'empresa

Abierto el turno de deliberaciones el Sr. Parra manifesta su disconformidad respecto al volumen de préstamos que se han solicitado y se traen al Pleno haciendo referencia al informe de Intervención sobre éste aspecto, el cual advierte sobre determinados supuestos, los cuales en caso de no cumplirse, derivarían

SUMPA. Sol·licita al Grup Popular que no negocie amb el Banc de Santander al·legant que la moralitat d'èsta entitat bancària és molt qüestionable exposant les raons i ressaltant que la dita entitat ha sigut una de les majors beneficiades per la crisi econòmica actual i una de les majors causants de la mateixa crisi. Planteja al Grup Popular que planifiquen en compte d'improvisar, requerint que es basen en els informes d'Intervenció i que deixen de jugar a la ruleta russa amb l'Ajuntament de Paterna.

L'alcalde, dirigint-se al Sr. Parra, comenta que li contestarà sobre esta reflexió en el moment que procedisca.

La Sra. Ripoll al·ludeix a la mala gestió efectuada, i afeg que Compromís per Paterna va ser al seu dia l'únic grup que va votar en contra de que l'empreses GESPA, SUMPA i AIGÜES DE PATERNA estiguessen instal·lades en unes oficines de luxe i recorda que el Grup Popular va portar fora de l'orde del dia un punt sobre una quantitat de diners per a SUMPA, als efectes de realitzar un projecte per a arreglar la Replaceta que és on inicialment estarien destinades les oficines d'estes empreses i que posteriorment no va ser així. Expressa la intenció per part de Compromís per Paterna d'abstindre's, anunciant que de no adoptar-se mesures sobre la problemàtica econòmica que afecta l'empresa SUMPA passaran a votar en contra.

La Sra. Benlloch, en la mateixa línia, manifesta el seu desacord amb el volum de préstecs sol·licitats.

El Sr. Gabarda assenyala que es tracta d'un tema delicat. Comenta als presents que dos dels préstecs sol·licitats són per a la gestió del sòl ja programat des de fa temps. Explica que un dels préstecs sol·licitats en el seu moment era a curt termini i requereix ser normalitzat segons Intervenció, passant a llarg termini. Motiva la seua actuació en funció de les

en graves conseqüències para la empresa SUMPA. Solicita al Grupo Popular que no negocie con el Banco de Santander alegando que la moralidad de ésta Entidad Bancaria es muy cuestionable exponiendo las razones y resaltando que dicha entidad ha sido una de las mayores beneficiadas por la crisis económica actual y una de las mayores causantes de la misma. Plantea al Grupo Popular que planifiquen en lugar de improvisar, requiriendo que se basen en los informes de Intervención y que dejen de jugar a la ruleta rusa con el Ayuntamiento de Paterna.

El Sr. Alcalde dirigiéndose al Sr. Parra comenta que le contestará sobre ésta reflexión en el momento que proceda.

La Sra. Ripoll alude a la mala gestión efectuada, añadiendo que Compromís per Paterna fue en su día el único grupo que votó en contra de que las empresas GESPA, SUMPA y AGUAS DE PATERNA estuviesen instaladas en unas oficinas de lujo y recuerda que el Grupo Popular llevó fuera del orden del día un punto sobre una cantidad de dinero para SUMPA, a los efectos de realizar un proyecto para arreglar la replaceta que es donde inicialmente iban a estar destinadas las oficinas de éstas empresas y que posteriormente no fue así. Expresa la intención por parte de Compromís per Paterna de abstenerse, anunciando que de no adoptarse medidas sobre la problemática económica que afecta a la empresa SUMPA pasarán a votar en contra.

La Sra. Benlloch, en la misma línea, manifiesta su desacuerdo con el volumen de préstamos solicitados.

El Sr. Gabarda señala que se trata de un tema delicado. Comenta a los presentes que dos de los préstamos solicitados son para la gestión del suelo ya programado desde hace tiempo. Explica que uno de los préstamos solicitados en su momento era a corto plazo y requiere ser normalizado según Intervención, pasando a largo plazo. Motiva su actuación en

condicions de l'Entitat Bancària que resulte més avantatjosa, recolzant-se en un informe tècnic respecte d'això. Reconeix que la suma dels préstecs sol·licitats és considerable ja que ascendix 6.200.020€, però justifica la necessitat de la seua petició, advertint que en cas contrari hauran de paraitzar els projectes urbanístics que s'han de dur a terme. Finalment assenjala que la resta de serà per a resoldre el problema de liquiditat de l'empresa SUMPA.

El Sr. Parra anuncia el seu vot en contra, al·ludint a la falta de moralitat que suposa negociar amb el Banc de Santander, recordant unes declaracions que va realitzar el Sr. Emilio Botín, president de la dita entitat bancària, sobre la crisi econòmica. Afig que l'empresa SUMPA a més d'estar mal gestionada, manté una mala relació amb clients i ciutadans, per la qual cosa sol·licita se solvente esta situació, i a col·lació d'açò fa referència a la Gerència.

El Sr. Gabarda insisteix en el fet que els informes que obren en el seu poder no mostren eixes especificacions que argumenta el Sr. Parra, aclarint que si versaren sobre estos aspectes que posen en dubte la moralitat d'esta Entitat Bancària, estaria d'acord amb ell; per tant es ratifica en els seus arguments.

El Sr. alcalde es dirigeix al Sr. Parra i li indica que la situació de SUMPA és semblant a la de totes les empreses immobiliàries actualment i considera convenient recordar a tots els presents el fons de l'assumpte que es porta al ple, no sent la moralitat de les entitats bancàries, sinó la renovació d'unues condicions d'uns expedients iniciats fa més de quatre anys. Es referix als responsables de la iniciació dels dits expedients en el seu moment, els que van decidir emprendre estos projectes, que no estan finalitzats actualment, i dur a terme el sorteig de vivendes en el Pavelló Poliesportiu Municipal. Informa que llavors va haver-hi un compromís amb estes vivendes que,

función de las condiciones de la Entidad Bancaria que resulte más ventajosa, apoyándose en un informe técnico al respecto. Reconoce que la suma de los préstamos solicitados es considerable ya que asciende 6.200.020€, pero justifica la necesidad de su petición, advirtiéndole que de lo contrario tendrán que paraitzar los proyectos urbanísticos que se tienen que llevar a cabo. Finalmente señala que el resto de será para solventar el problema de liquidez de la empresa SUMPA.

El Sr. Parra anuncia su voto en contra, aludiendo a la falta de moralidad que supone negociar con el Banco de Santander, recordando unas declaraciones que realizó D. Emilio Botín, Presidente de dicha Entidad Bancaria, sobre la crisis económica. Añade que la empresa SUMPA además de estar mal gestionada, mantiene una mala relación con clientes y ciudadanos, por lo que solicita se solvente esta situación, haciendo referencia, a colación de esto, a la Gerencia.

El Sr. Gabarda insiste en que los informes que obran en su poder no muestran esas especificaciones que argumenta el Sr. Parra, aclarando que si versasen sobre estos aspectos que ponen en duda la moralidad de ésta Entidad Bancaria, estaría de acuerdo con él; por tanto se ratifica en sus argumentos.

El Sr. Alcalde se dirige al Sr. Parra indicándole que la situación de SUMPA es similar a la de todas las empresas inmobiliarias actualmente y considera conveniente recordar a todos los presentes el fondo del asunto que se trae al pleno, no siendo la moralidad de las Entidades Bancarias, sino la renovación de unas condiciones de unos expedientes iniciados hace más de cuatro años. Se refiere a los responsables de la iniciación de dichos expedientes en su momento, quienes decidieron emprender estos proyectos, que no están finalizados actualmente, y llevar a cabo el sorteo de viviendas en el Pabellón Polideportivo Municipal. Informa que entonces hubo un compromiso con

com a peça pública va heretar el Grup Popular. Recorda que la finalització de les obres i l'entrega de tals vivendes estan sent reclamades i que per a complir a este compromís es requerixen uns recursos econòmics, finalitat que empara la sol·licitud d'estos préstecs a pesar que hagen de ser amortitzats en uns mesos o en uns anys, és per això que sol·licita a l'oposició el seu suport per responsabilitat.

A la vista de tot això, del dictamen de la Comissió Informativa Permanent de Política Territorial i Vertebració, de data 20 de setembre de 2011, de l'informe d'intervenció, de data 23 de setembre de 2011, i de la proposta d'esmena al dit dictamen, de data 23 de setembre de 2011, el Ple amb els vots a favor del Grup Popular (14), els vots en contra del Grup Socialista (7) i de Grup EUPV (2), i amb l'abstenció del Grup Compromís per Paterna (2), aprova l'acord esmenat en tots els seus termes.

9é.- INFRAESTRUCTURES.- DACIÓ DE COMPTE DESISTIMENT DE ROVER ALCISA EN EL PROCEDIMENT ORDINARI 000035/2011.- Havent donat compte del desistiment del recurs contenciós administratiu, procediment ordinari nº35/11-JCA6 interposat per ROVER ALCISA, S.A., contra l'acord de la Junta de Govern Local de data 12-11-2010 que resol el recurs especial en matèria de contractació previst en la Llei del Contractes del Sector Públic, contra l'Acta d'Obertura del sobre B) del concurs per a seleccionar un soci privat per a constituir la Societat d'Economia Mixta "Desenvolupament Local de Paterna S.A" (Àrea d'Infraestructures, Clas. 2.10.10.2., Expte 1/10),

A la vista de tot això i del dictamen de la Comissió Informativa Permanent d'Infraestructures, de data 20 de setembre de 2011, el Ple per unanimitat es dóna per assabentat.

10é.- INFRAESTRUCTURES.- DACIÓ

éstas viviendas que, como pieza pública heredó el Grupo Popular. Recuerda que la finalización de las obras y la entrega de tales viviendas están siendo reclamadas y que para dar cumplimiento a éste compromiso se requieren unos recursos económicos, finalidad que ampara la solicitud de éstos préstamos pese a que deban ser amortizados en unos meses o en unos años, es por eso que solicita a la oposición su apoyo por responsabilidad.

A la vista de todo lo cual, del dictamen de la Comisión Informativa Permanente de Política Territorial y Vertebración, de fecha 20 de septiembre de 2011, del informe de intervención, de fecha 23 de septiembre de 2011, y de la propuesta de enmienda a dicho dictamen, de fecha 23 de septiembre de 2011, el Pleno con los votos a favor del Grupo Popular (14), los votos en contra del Grupo Socialista (7) y de Grupo EUPV (2), y con la abstención del Grupo Compromís per Paterna (2), aprueba el acuerdo enmendado en todos sus términos.

9º.- INFRAESTRUCTURAS.- DACIÓN CUENTA DESISTIMIENTO DE ROVER ALCISA EN EL PROCEDIMIENTO ORDINARIO 000035/2011.- Dada cuenta del desistimiento del recurso contencioso-administrativo, procedimiento ordinario nº35/11-JCA6 interpuesto por ROVER ALCISA, S.A., contra el acuerdo de la Junta de Gobierno Local de fecha 12-11-2010 que resuelve el recurso especial en materia de contratación previsto en la Ley del Contratos del Sector Público, contra el Acta de Apertura del sobre B) del concurso para seleccionar un socio privado para constituir la Sociedad de Economía Mixta "Desarrollo Local de Paterna S.A" (Área de Infraestructuras, Clas. 2.10.10.2., Expte 1/10),

A la vista de lo cual y del dictamen de la Comisión Informativa Permanente de Infraestructuras, de fecha 20 de septiembre de 2011, el Pleno por unanimidad se da por enterado.

10º.- INFRAESTRUCTURAS.-

DE COMPTE DESIGNACIÓ DE CONSELLERS EN L'EMPRESA AIGÜES MUNICIPALS DE PATERNA S.A.- Havent donat compte de l'informe-proposta de la cap de l'Àrea d'Infraestructures, de data 19 de setembre de 2011, del següent tenor literal:

"INFORME-PROPOSTA

Havent donat compte de la proposta formulada per la Portaveu del Grup Popular, referent a la designació de Consellers en l'Empresa Mixta Aigües Municipals de Paterna, S.A"

ATÉS que conforme disposa l'article 15 dels Estatuts:

"() El Consell d'Administració estarà format per 11 membres, dels que sis seran designats per la Junta a proposta del soci públic titular de les accions de classe A i els cinc restants a proposta del soci privat titular de les accions de classe B. Els consellers no necessitaran tindre la condició d'accionistes. (...)".

Es proposa al Ple de l'Ajuntament l'adopció de l'acord següent:

PRIMER.- Aprovar la següent proposta de nomenament de Consellers per a la seua designació per la Junta General de la Societat:

Sr. Lorenzo Agustí Pons
Sr. Lázaro Royo López
Sra. Inmaculada Rodríguez d'Ahumada
Sr. Alfonso Romero García
Sra. Elena Martínez Guillem
Sr. Jesús Giménez Múrcia

SEGON.- Notificar a l'Empresa Mixta Aigües Municipals de Paterna S.A, als efectes oportuns i als interessats

Paterna, 19 de setembre de 2011

LA CAP DE L'ÀREA D'INFRAESTRUCTURES

Signat. Teresa Modrego Munoz. "

DACIÓ CUNTA DESIGNACIÓ DE CONSEJEROS EN LA EMPRESA AIGÜES MUNICIPALS DE PATERNA S.A.- Dada cuenta del informe-proposta de la Jefa del Área de Infraestructuras, de fecha 19 de septiembre de 2011, del siguiente tenor literal:

"INFORME-PROPUESTA

Dada cuenta de la propuesta formulada por la Portavoz del Grupo Popular, referente a la designación de Consejeros en la Empresa Mixta Aigües Municipals de Paterna, S.A"

CONSIDERANDO que conforme dispone el artículo 15 de los Estatutos:

" (...) El Consejo de Administración estará formado por 11 miembros, de los que seis serán designados por la Junta a propuesta del socio público titular de las acciones de clase A y los cinco restantes a propuesta del socio privado titular de las acciones de clase B. Los Consejeros no necesitarán ostentar la condición de accionistas. (...)".

Se propone al Ayuntamiento Pleno la adopción del siguiente acuerdo:

PRIMERO.- Aprobar la siguiente propuesta de nombramiento de Consejeros para su designación por la Junta General de la Sociedad:

D. Lorenzo Agustí Pons
D. Lázaro Royo López
Dña. Inmaculada Rodríguez de Ahumada
D. Alfonso Romero García
Dña. Elena Martínez Guillem
D. Jesús Giménez Murcia

SEGUNDO.- Notificar a la Empresa Mixta Aigües Municipals de Paterna S.A, a los efectos oportunos y a los interesados

Paterna a 19 de septiembre de 2011

LA JEFA DEL AREA DE
INFRAESTRUCTURAS

Fdo. Teresa Modrego
Munoz. "

A la vista de tot això, de l'informe de la cap de l'Àrea d'Infraestructures i del dictamen de la Comissió Informativa Permanent d'Infraestructures, de data 20 de setembre de 2011, el Ple per unanimitat es dóna per assabentat.

11é.- INFRAESTRUCTURES.- ADEQUACIÓ I APROVACIÓ PROVISIONAL DEL REGLAMENT DEL SERVEI DE GESTIÓ MEDIAMBIENTAL DEL CICLE INTEGRAL DE L'AIGUA.- Es retira de l'orde del dia per a estudiar-ho millor.

12é.- INFRAESTRUCTURES.- RESOLUCIÓ D'AL·LEGACIONS I APROVACIÓ DEFINITIVA DE LA TARIFA AUTOSUFICIENT PER A LA GESTIÓ MEDIAMBIENTAL DEL CICLE INTEGRAL DE L'AIGUA.- Es retira de l'orde del dia per a estudiar-ho millor.

13é.- PROMOCIÓ I DINAMITZACIÓ MUNICIPAL.- APROVACIÓ PROGRAMA DE VIATGES TURISME SOCIAL. DESTÍ COSTA DE HUELVA 2012.- Es retira de l'orde del dia per a estudiar-ho millor.

14é.- GESTIÓ TRIBUTÀRIA.- APROVACIÓ PROVISIONAL MODIFICACIÓ ORDENANÇA FISCAL DE L'IMPOST SOBRE CONSTRUCCIONS.- Havent donat compte de la providència del Regidor Delegat d'Hisenda perquè es modifiqui l'Ordenança Fiscal de l'Impost sobre Construccions, Instal·lacions i Obres i s'aplique una bonificació del 95 per 100 de la quota a determinades obres que realitzi la SOCIETAT URBANÍSTICA MUNICIPAL DE PATERNA, S.A. (SUMPA).

VIST.- Que la SUMPA és una societat urbanística l'objecte social de la qual és la promoció, preparació i gestió del sòl i el desenvolupament de programes de promoció de vivendes i de rehabilitació de vivendes i immobles dins del terme municipal de Paterna, així com la cessió i administració de vivendes; constituïda en escriptura pública atorgada davant del notari de Paterna Sr. Miguel V. Castillo Nàcher l'11 de maig del 2000 i el capital social de la qual pertany íntegrament a l'Ajuntament de Paterna.

A la vista de todo lo cual, del informe de la Jefa del Área de Infraestructuras y del dictamen de la Comisión Informativa Permanente de Infraestructuras, de fecha 20 de septiembre de 2011, el Pleno por unanimidad se da por enterado.

11º.- INFRAESTRUCTURAS.- ADECUACIÓN Y APROBACIÓN PROVISIONAL DEL REGLAMENTO DEL SERVICIO DE GESTIÓN MEDIOAMBIENTAL DEL CICLO INTEGRAL DEL AGUA.- Se retira del orden del día para su mejor estudio.

12º.- INFRAESTRUCTURAS.- RESOLUCIÓN DE ALEGACIONES Y APROBACIÓN DEFINITIVA DE LA TARIFA AUTOSUFICIENTE PARA LA GESTIÓN MEDIOAMBIENTAL DEL CICLO INTEGRAL DEL AGUA.- Se retira del orden del día para su mejor estudio.

13º.- PROMOCIÓN Y DINAMIZACIÓN MUNICIPAL.- APROBACION PROGRAMA DE VIAJES TURISMO SOCIAL. DESTINO COSTA DE HUELVA 2012.- Se retira del orden del día para su mejor estudio.

14º.- GESTIÓN TRIBUTARIA.- APROBACIÓN PROVISIONAL MODIFICACIÓN ORDENANZA FISCAL DEL IMPUESTO SOBRE CONSTRUCCIONES.- Dada cuenta de la providencia del Concejal Delegado de Hacienda para que se modifique la Ordenanza Fiscal del Impuesto sobre Construcciones, Instalaciones y Obras y se aplique una bonificación del 95 por 100 de la cuota a determinadas obras que realice la SOCIEDAD URBANÍSTICA MUNICIPAL de Paterna, S.A. (SUMPA).

RESULTANDO.- Que la SUMPA es una sociedad urbanística cuyo objeto social es la promoción, preparación y gestión del suelo y el desarrollo de programas de promoción de viviendas y de rehabilitación de viviendas e inmuebles dentro del término municipal de Paterna, así como la cesión y administración de viviendas; constituída en escritura pública otorgada ante el Notario de Paterna D. Miguel V. Castillo Nacher el 11 de mayo del 2000 y cuyo capital social pertenece íntegramente al Ayuntamiento de Paterna.

VIST.- Que la SUMPÀ, com a societat privada de capital íntegrament municipal sota la forma de societat anònima, constitueix una modalitat de gestió directa de serveis públics, prevista en l'article 67 del Reglament de Serveis de les Corporacions Locals.

ATÉS.- Que l'objectiu principal en matèria de vivenda de la SUMPÀ és donar accés a una vivenda en règim de compra o lloguer als col·lectius de jòvens, majors de 35 anys, famílies nombroses, discapacitats, famílies amb escassos recursos o en casos de maltractament per violència de gènere.

ATÉS.- Que segons el que disposa l'article 103 del Text Refós de la Llei Reguladora de les Hisendes Locals, aprovat per Reial Decret Legislatiu 2/2004, de 5 de març: les ordenances fiscals podran regular una bonificació en la quota de l'ICIO de fins al 95 per 100 a favor de les construccions, instal·lacions o obres que siguin declarades d'especial interès o utilitat municipal per concórrer circumstàncies socials, culturals, històric artístiques o de foment de l'ocupació que justifiquen tal declaració; Correspondrà la dita declaració al Ple de la Corporació i s'acordarà, amb la sol·licitud prèvia del subjecte passiu, per vot favorable de la majoria simple dels seus membres.

ATÉS el que disposen els articles 15 i següents del citat Text refós, relatius a la imposició i ordenació de tributs locals.

ATÉS.- Que segons l'article 47.1 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local, els acords de les Corporacions Locals s'adopten com a regla general, per majoria simple dels membres presents.

Obert el torn de deliberacions la Sra. Benlloch expressa la intenció per part del Grup

RESULTANDO.- Que la SUMPÀ, como sociedad privada de capital íntegramente municipal bajo la forma de sociedad anónima, constituye una modalidad de gestión directa de servicios públicos, contemplada en el artículo 67 del Reglamento de Servicios de las Corporaciones Locales.

CONSIDERANDO.- Que el objetivo principal en materia de vivienda de la SUMPÀ es dar acceso a una vivienda en régimen de compra o alquiler a los colectivos de jóvenes, mayores de 35 años, familias numerosas, discapacitados, familias con escasos recursos o en casos de maltrato por violencia de género.

CONSIDERANDO.- Que según lo dispuesto en el artículo 103 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo: las ordenanzas fiscales podrán regular una bonificación en la cuota del ICIO de hasta el 95 por 100 a favor de las construcciones, instalaciones u obras que sean declaradas de especial interès o utilidad municipal por concurrir circunstancias sociales, culturales, histórico artísticas o de fomento del empleo que justifiquen tal declaración; Corresponderá dicha declaración al Pleno de la Corporación y se acordará, previa solicitud del sujeto pasivo, por voto favorable de la mayoría simple de sus miembros.

CONSIDERANDO lo dispuesto en los artículos 15 y siguientes del citado Texto Refundido, relativos a la imposición y ordenación de tributos locales.

CONSIDERANDO.- Que según el artículo 47.1 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, los acuerdos de las Corporaciones Locales se adoptan como regla general, por mayoría simple de los miembros presentes.

Abierto el turno de deliberaciones la Sra. Benlloch expresa la intención por parte del

Socialista d'abstindre's en la votació, al considerar que l'empresa SUMPA ha de sol·licitar la bonificació sobre l'Impost sobre Instal·lacions Construccions i Obres en cada cas concret.

El Sr. Palma especifica que es tracta d'una bonificació que se li concedix a l'empresa SUMPA per a la construcció de vivendes de protecció pública i edificis municipals, manifestant que al seu criteri no estima necessari que haja que acudir al Ple en cada cas per a estudiar si és procedent o no la concessió de la dita bonificació.

La Sra. Benlloch incideix en els arguments exposats anteriorment, basant estos en la necessitat de transparència i amb la finalitat que tots els corporatius tinguen coneixement cada vegada de tals bonificacions.

El Sr. alcalde explica que cada vegada que s'inicia un expedient de SUMPA es requereix la justificació de la utilitat pública, atés innecessari que s'haja de tramitar la bonificació cada vegada.

A la vista d'allò que s'ha exposat, de l'informe de la cap d'Àrea de Gestió Municipal i del dictamen de la Comissió Informativa Permanent de Gestió Municipal, de data 20 de setembre de 2011, el Ple amb els vots a favor del Grup Popular (14), i amb l'abstenció del Grup Socialista (7), del Grup EUPV (2) i del Grup Compromís per Paterna (2), acorda:

PRIMER.- Aprovar provisionalment la modificació de l'Ordenança Fiscal de l'Impost sobre Construccions, Instal·lacions i Obres, article 7, apartat 3, amb la introducció de la lletra f), amb el següent tenor literal:

f) D'un 95 per 100 per a les obres d'urbanització, obres en edificis municipals i aquelles de nova planta de vivendes amb protecció pública, realitzades per la Societat Urbanística Municipal SUMPA, S.A.

Grupo Socialista de abstenerse en la votación, al considerar que la empresa SUMPA tiene que solicitar la bonificación sobre el Impuesto sobre Instalaciones Construcciones y Obras en cada caso concreto.

El Sr. Palma especifica que se trata de una bonificación que se le concede a la empresa SUMPA para la construcción de viviendas de protección pública y edificios municipales, manifestando que a su criterio no estima necesario que haya que acudir al Pleno en cada caso para estudiar si procede o no la concesión de dicha bonificación.

La Sra. Benlloch incide en los argumentos expuestos anteriormente, basando éstos en la necesidad de transparencia y con la finalidad de que todos los corporativos tengan conocimiento cada vez de tales bonificaciones.

El Sr. Alcalde explica que cada vez que se inicia un expediente de SUMPA se requiere la justificación de la utilidad pública, considerando innecesario que se tenga que tramitar la bonificación cada vez.

A la vista de lo expuesto, del informe de la Jefa de Área de Gestión Municipal y del dictamen de la Comisión Informativa Permanente de Gestión Municipal, de fecha 20 de septiembre de 2011, el Pleno con los votos a favor del Grupo Popular (14), y con la abstención del Grupo Socialista (7), del Grupo EUPV (2) y del Grupo Compromís per Paterna (2), acuerda:

PRIMERO.- Aprobar provisionalmente la modificación de la Ordenanza Fiscal del Impuesto sobre Construcciones, Instalaciones y Obras, artículo 7, apartado 3, con la introducción de la letra f), con el siguiente tenor literal:

f) De un 95 por 100 para las obras de urbanización, obras en edificios municipales y aquellas de nueva planta de viviendas con protección pública, realizadas por la Sociedad Urbanística Municipal SUMPA, S.A.

SEGON.- Exposar-ho al públic durant un període de trenta dies, per mitjà d'edictes en el Butlletí Oficial de la Província i en el Tauler d'anuncis municipal, així com en un diari dels de major circulació de la província, l'esmentada modificació als efectes de que els interessats examinen l'expedient i puguem presentar les reclamacions o alegacions que estimen oportunes, elevant-se a definitiu l'acord provisional en el cas que no se'n formulara cap.

TERCER.- Publicar l'acord definitiu i el text íntegre de la modificació de l'Ordenança en el B.O.P, entrant en vigor i començant a aplicar-se a partir de l'endemà a esta publicació.

15é.- GESTIÓ TRIBUTÀRIA.- APROVACIÓ PROVISIONAL DEROGACIÓ ORDENANÇA FISCAL DE LA TAXA PER CONTROL D'ABOCAMENTS.- Es retira de l'orde del Dia per al seu millor estudi.

16é.- SECCIÓ PARTICIPACIÓ CIUTADANA.- APROVACIÓ RENOVACIÓ DEL CONSELL DE PARTICIPACIÓ CIUTADANA.- Havent donat compte del dictamen de la Comissió Informativa Permanent de Gestió Municipal, de data 20 de setembre de 2011, del següent tenor literal:

DICTAMEN

COMISSIÓ INFORMATIVA PERMANENT DE GESTIÓ MUNICIPAL

*dimarts, 20 de setembre de 2011
Comissió Ordinària 10/2011*

5.º-SECCIÓ PARTICIPACIÓ CIUTADANA.-AREA DE GESTIÓ MUNICIPAL.-APROBACIÓ RENOVACIÓ DEL CONSELL DE PARTICIPACIÓ CIUTADANA.-

Amb motiu de la renovació del consistori municipal, procedix, d'acord amb el que disposa la Carta de Participació Ciutadana, la constitució del nou Consell de Participació Ciutadana, màxim òrgan de coordinació i representació dels Consells i associacions del municipi.

SEGUNDO.- Exponer al público durante un periodo de treinta días, mediante edictos en el Boletín Oficial de la Provincia y en el Tablón de anuncios municipal, así como en un diario de los de mayor circulación de la provincia, la citada modificación a efectos de que los interesados examinen el expediente y puedan presentar las reclamaciones o alegaciones que estimen oportunas, elevándose a definitivo el acuerdo provisional en caso de que no se formulase ninguna.

TERCERO.- Publicar el acuerdo definitivo y el texto íntegro de la modificación de la Ordenanza en el B.O.P, entrando en vigor y comenzando a aplicarse a partir del día siguiente a esta publicación.

15º.- GESTIÓN TRIBUTARIA.- APROBACIÓN PROVISIONAL DEROGACIÓN ORDENANZA FISCAL DE LA TASA POR CONTROL DE VERTIDOS.- Se retira del orden del Día para su mejor estudio.

16º.- SECCIÓN PARTICIPACIÓN CIUTADANA.- APROBACIÓN RENOVACIÓN DEL CONSEJO DE PARTICIPACIÓN CIUTADANA.- Dada cuenta del dictamen de la Comisión Informativa Permanente de Gestión Municipal, de fecha 20 de septiembre de 2011, del siguiente tenor literal:

DICTAMEN

COMISION INFORMATIVA PERMANENTE DE GESTIÓN MUNICIPAL

*martes, 20 de septiembre de 2011
Comisión Ordinaria 10/2011*

5.º-SECCIÓN PARTICIPACIÓN CIUTADANA.-AREA DE GESTIÓN MUNICIPAL.-APROBACIÓN RENOVACIÓN DEL CONSEJO DE PARTICIPACIÓN CIUTADANA.-

Con motivo de la renovación del consistorio municipal, procede, conforme a lo dispuesto en la Carta de Participación Ciudadana, la constitución del nuevo Consejo de Participación Ciudadana, máximo órgano de coordinación y representación de los Consejos y asociaciones del municipio.

VIST que les noves Juntes de Barri han triat els seus representants per a formar part del Consell de Participació Ciutadana, en les seues respectives sessions de constitució, convocades a este efecte, sent designades les persones següents:

Per la Junta de Barri de La Canyada

Titulars:
Sra. M^a PILAR MONZONÍS
POAL
Sra. M^a LUISA JIMÉNEZ
ALBERTOS

Suplents:
Sr. ARMAND CALATAIUD
CERDÁ
Sra. CRISTINA DOMINGO
PÉREZ

Per la Junta de Barri de Lloma-Llarga

Titulars:
Sr. EMILIO MONZO LOPEZ
SRA. BRIGITTE DUVIGNEAUX

Suplents:
Sr. FRANCISCO SABATER
MEDINA
Sra. LOLA ALBALAT BESOS

Per la Junta de Barri de La Coma

Titulars:
Sra. ANTONIA MARTÍNEZ
ALIAGA
Sra. ABBI BATU

Suplents:
Sr. TOMÁS MORENO GIMENO

Per la Junta de Barri de Terramelar

Titulars:
SRA. CARMEN ESCRIBUELA
ESCRIBUELA
SRA. PILAR ZAPATA
MARTINEZ

Suplents:
SRA. PILAR CABALLERO

RESULTANDO que las nuevas Juntas de Barrio han elegido sus representantes para formar parte del Consejo de Participación Ciudadana, en sus respectivas sesiones de constitución, convocadas al efecto, siendo designadas las siguientes personas:

Por la Junta de Barrio de La Canyada

Titulares:
D^a. M^a PILAR MONZONÍS
CUBILLOS
D^a. M^a LUISA JIMÉNEZ
ALBERTOS

Suplentes:
D. ARMAND CALATAYUD
CERDÁ
D^a. CRISTINA DOMINGO
PÉREZ

Por la Junta de Barrio de Lloma-Llarga

Titulares:
D. EMILIO MONZO LOPEZ
D^a. BRIGITTE DUVIGNEAUX

Suplentes:
D. FRANCISCO SABATER
MEDINA
D^a. LOLA ALBALAT BESOS

Por la Junta de Barrio de La Coma

Titulares:
D^a. ANTONIA MARTÍNEZ
ALIAGA
D^a. ABBI BATU

Suplentes:
D. TOMÁS MORENO GIMENO

Por la Junta de Barrio de Terramelar

Titulares:
D^a. CARMEN ESCRIBUELA
ESCRIBUELA
D^a. PILAR ZAPATA
MARTINEZ

Suplentes:
D^a. PILAR CABALLERO

QUIRÓS
SRA. ASUNCIÓN BERLANGA
HERNÁNDEZ

Per la Junta de Barri de
Campament

Titulars:
Sr. GONZALO M. DELGADO
LINARES
Sr. REYES VILLALÓN
TORRES

Suplents:
Sr. LUIS BERGA CABALLERO
Sr. ELEUTERI ALEIXANDRE

MALEJA

Per la Junta de Barri
d'Alborgí

Titulars:
Sr. LEANDRO CANTERO
QUERO
Sr. JULIO MONTANER

BALLESTERS

Suplents:
Sr. DOMINGO ROZALÉN
SRA. MARUJA ROIG CEBA

LÓPEZ

Per la Junta de Barri de Sta.
Rita

Titulars:
Sr. EUGENIO BUENDIA
IBAÑEZ
Sr. ANTONIO QUESADA DE
L'OLMO

Suplents:
Sra. LEONOR BISQUERT
BIRLÀS
Sr. FRANCISCO SÒRIA
AVILÉS

Per la Junta de Barri de
Centre

Titulars:
SRA. SOFIA LÓPEZ GUILLEM
Sr. VICENTE M. ARENES
NAVARRO

Suplents:
Sr. JOSÉ MIGUEL
ALBARRACÍN GUILLEM
Sr. ANTONIO GARCÍA ROGER

QUIRÓS
D^a. ASUNCIÓN BERLANGA
HERNÁNDEZ

Por la Junta de Barrio de
Campament

Titulares:
D. GONZALO M. DELGADO
LINARES
D. REYES VILLALÓN
TORRES

Suplentes:
D. LUIS BERGA CABALLERO
D. ELEUTERI ALEIXANDRE

MALEA

Por la Junta de Barrio de
Alborgí

Titulares:
D. LEANDRO CANTERO
QUERO

Suplentes:
D. DOMINGO ROZALÉN

LÓPEZ

D^a. MARUJA ROIG CEBOLLA

Por la Junta de Barrio de
Sta. Rita

Titulares:
D. EUGENIO BUENDIA
IBAÑEZ
D. ANTONIO QUESADA DEL
OLMO

Suplentes:
D^a. LEONOR BISQUERT
BOLÓN
D. FRANCISCO SORIA
AVILÉS

Por la Junta de Barrio de
Centre

Titulares:
D^a. SOFIA LÓPEZ GUILLEM
D. VICENTE M. ARENES
NAVARRO

Suplentes:
D. JOSÉ MIGUEL
ALBARRACÍN GUILLEM
D. ANTONIO GARCÍA ROGER

Per la Junta de Barri de
Bovalar

Titulars:
SRA. M^a CARMEN MONTES
BLANCO
SRA. LLUM MIMBIELA
DELGADO

VIST que, igualment, s'han
constituït els nous Consells
Sectorials que a continuació se
citen, i que en les seues
respectives sessions de constitució,
convocades a este efecte, s'han
designat els representants per a
formar part del Consell de
Participació Ciutadana, sent
designades les persones següents:

Pel Consell Sectorial de
Cultura

Titular:
Sr. ELEUTERI ALEIXANDRE
MALEJA

Suplent:
Sra. GLORIA BARTOLOMÉ
SÁNCHEZ

Pel Consell Sectorial Econòmic
i Social

Titular:
Sr. FRANCISCO BELDA BURGUETS

Suplent:
SRA. LAURA AUNÓN ARGUDO

Pel Consell Sectorial de La
Cordà

Titular:
Sr. TOMÁS ALIAGA

Suplent:
Sr. LUIS CAMPS

Pel Consell Sectorial de
Festes

Titular:
Sr. ANTONIO MONRABAL

Suplent:
Sra. M^a ANGELES SALVADOR

Por la Junta de Barrio de
Bovalar

Titulares:
D^a. M^a CARMEN MONTES
BLANCO
D^a. LUZ MIMBIELA
DELGADO

RESULTANDO que, igualmente,
se han constituido los nuevos
Consejos Sectoriales que a
continuación se citan, y que en sus
respectivas sesiones de
constitución, convocadas al
efecto, se han designado los
representantes para formar parte
del Consejo de Participación
Ciudadana, siendo designadas las
siguientes personas:

Por el Consejo Sectorial de
Cultura

Titular:
D. ELEUTERI ALEIXANDRE
MALEA

Suplente:
D^a. GLORIA BARTOLOMÉ
SÁNCHEZ

Por el Consejo Sectorial
Económico y Social

Titular:
D. FRANCISCO BELDA BURGUILLOS

Suplente:
D^a. LAURA AUNÓN ARGUDO

Por el Consejo Sectorial de
La Cordà

Titular:
D. TOMÁS ALIAGA

Suplente:
D. LUIS CAMPS

Por el Consejo Sectorial de
Fiestas

Titular:
D. ANTONIO MONRABAL

Suplente:
D^a. M^a ANGELES SALVADOR

TEODORO VIANA CERDÁN

Pel grup municipal P.P.

Titular:
Sra. SARA ALVARO BLAT

Pel grup municipal PSPV- PSOE

Titular:
SRA LORENA BENLLOCH

ALFONSO

Suplent:
Sra. M^a. ANGELES MACHÉS
MENGOD

Pel grup municipal COMPROMÍS
PER PATERNA.

Titular:
Sr. JAVIER ARMESTO
FULGENCIO

Suplent:
Sra. CRISTINA DOMINGO
PÉREZ

ATÉS l'art. 70bis 1 de la
Llei 7/1985, Reguladora de les Bases
del Règim Local, conforme al qual:

Els ajuntaments hauran
d'establir i regular en normes de
caràcter orgànic procediments i
òrgans adequats per a l'efectiva
participació dels veïns en els
assumptes de la vida pública local,
tant en l'àmbit del municipi en el
seu conjunt com en el dels
districtes, en el cas que
existisquen en el municipi les dites
divisions territorials.

ATÉS el que disposa l'article
33 de la Carta de Participació
Ciudadana:

"1.- La representació en el
Consell de Participació Ciudadana
serà anomenada pel Ple Municipal a
proposta de la Comissió Informativa
corresponent que, prèviament haurà
demanat de les entitats la
designació dels representants."

ATÉS que el Consell de

TEODORO VIANA CERDÁN

Por el grupo municipal P.P.

Titular:
D^a SARA ALVARO BLAT

Por el grupo municipal
P.S.P.V.- P.S.O.E.

Titular:
D^a LORENA BENLLOCH
ALFONSO

Suplente:
D^a. M^a. ANGELES MACHÉS
MENGOD

Por el grupo municipal
COMPROMÍS PER PATERNA.

Titular:
D. JAVIER ARMESTO
FULGENCIO

Suplente:
D^a. CRISTINA DOMINGO
PÉREZ

CONSIDERANDO el art. 70bis 1
de la Ley 7/1985, Reguladora de las
Bases del Régimen Local, conforme
al cual:

Los ayuntamientos deberán
establecer y regular en normas de
carácter orgánico procedimientos y
órganos adecuados para la efectiva
participación de los vecinos en los
asuntos de la vida pública local,
tanto en el ámbito del municipio en
su conjunto como en el de los
distritos, en el supuesto de que
existan en el municipio dichas
divisiones territoriales.

CONSIDERANDO lo dispuesto en
el artículo 33 de la Carta de
Participación Ciudadana:

"1.- La representación en el
Consejo de Participación Ciudadana
será nombrada por el Pleno
Municipal a propuesta de la
Comisión Informativa
correspondiente que, previamente
habrá recabado de las entidades la
designación de los representantes."

CONSIDERANDO que el Consejo
de Participación Ciudadana estará

Participació Ciutadana estarà integrat pels següents membres, d'acord amb l'article 32 de la Carta: "President: l'alcalde; Vicepresident: el Regidor de Participació Ciutadana; Vocals: 1 Regidor de cada un dels grups amb representació en la Corporació Municipal; 2 representants de cada Barri, triats d'entre els components de la Junta; 1 per cada Consell Sectorial constituït. Actuarà com a Secretari, amb veu i sense vot, el de la Corporació o funcionari en qui delegue".

ATÉS que la competència per a l'adopció de l'acord recau en el Ple municipal, en atenció al que disposa l'anteriorment citat art. 33 de la Carta de Participació Ciutadana.

A la vista d'allò que s'ha exposat, la Comissió Informativa Permanent de Gestió Municipal per unanimitat, emet el dictamen següent:

PRIMER.- Aprovar la renovació del Consell de Participació Ciutadana, la integració de la qual queda com se cita a continuació:

PRESIDENT: L'alcalde

Sr. LORENZO AGUSTÍ PONS

VICEPRESIDENT: El Regidor Delegat de Participació Ciutadana

Sr. VICENTE SALES SAHUQUILLO

GRUPS POLÍTICS MUNICIPALS:

- GRUP MUNICIPAL ESQUERRA UNIDA

Titular:
Sr. FRANCISCO ESPINOSA
LATORRE

Suplent:
TEODORO VIANA CERDÁN

- GRUP MUNICIPAL P.P.

Titular:
SRA SARA ALVARO BLAT

integrado por los siguientes miembros, de acuerdo con el artículo 32 de la Carta: "Presidente: el Alcalde; Vicepresidente: el Concejale de Participación Ciutadana; Vocales: 1 Concejale de cada uno de los grupos con representación en la Corporación Municipal; 2 representantes de cada Barrio, elegidos de entre los componentes de la Junta; 1 por cada Consejo Sectorial constituído. Actuará como Secretario, con voz y sin voto, el de la Corporación o funcionario en quien delegue".

CONSIDERANDO que la competencia para la adopción del acuerdo recae en el Pleno municipal, en atención a lo dispuesto en el anteriormente citado art. 33 de la Carta de Participación Ciutadana.

A la vista de lo expuesto, la Comissió Informativa Permanent de Gestió Municipal por unanimidad, emite el siguiente dictamen:

PRIMERO.- Aprobar la renovación del Consejo de Participación Ciutadana, cuya integración queda como se cita a continuación:

PRESIDENTE: El Alcalde

D. LORENZO AGUSTÍ PONS

VICEPRESIDENTE: El Concejale Delegado de Participación Ciutadana

D. VICENTE SALES SAHUQUILLO

GRUPOS POLITICOS MUNICIPALES:

- GRUPO MUNICIPAL ESQUERRA UNIDA

Titular:
D. FRANCISCO
ESPINOSA LATORRE

Suplente:
TEODORO VIANA CERDÁN

- GRUPO MUNICIPAL P.P.

Titular:
D^a SARA ALVARO BLAT

• GRUP MUNICIPAL PSPV- PSOE
Titular:
Sra. LORENA BENLLOCH
ALFONSO

Suplent:
Sra. M^a. ANGELES MACHÉS
MENGOD

• GRUP MUNICIPAL COMPROMÍS
PER PATERNA

Titular:
Sr. JAVIER ARMESTO
FULGENCIO

Suplent:
SRA. CRISTINA DOMINGO
PÉREZ

JUNTAS DE BARRI

• Junta de Barri de La
Canyada

Titulars:
Sra. M^a PILAR MONZONÍS
POAL
Sra. M^a LUISA JIMÉNEZ
ALBERTOS

Suplents:
Sr. ARMAND CALATAIUD
CERDÁ
Sra. CRISTINA DOMINGO
PÉREZ

• Junta de Barri de Lloma-
Llarga

Titulars:
Sr. EMILIO MONZO LOPEZ
Sra. BRIGITTE DUVIGNEAUX

Suplents:
Sr. FRANCISCO SABATER
MEDINA
Sra. LOLA ALBALAT BESOS

• Junta de Barri de La Coma

Titulars:
SRA. ANTONIA MARTÍNEZ
ALIAGA
SRA. ABBI BATU

• GRUPO MUNICIPAL P.S.P.V.-
P.S.O.E.

Titular:
D^a LORENA BENLLOCH
ALFONSO

Suplente:
D^a. M^a. ANGELES MACHÉS
MENGOD

• GRUPO MUNICIPAL COMPROMÍS
PER PATERNA

Titular:
D. JAVIER ARMESTO
FULGENCIO

Suplente:
D^a. CRISTINA DOMINGO
PÉREZ

JUNTAS DE BARRIO

• Junta de Barrio de La
Canyada

Titulares:
D^a. M^a PILAR MONZONÍS
CUBILLOS
D^a. M^a LUISA JIMÉNEZ
ALBERTOS

Suplentes:
D. ARMAND CALATAYUD
CERDÁ
D^a. CRISTINA DOMINGO
PÉREZ

• Junta de Barrio de Lloma-
Llarga

Titulares:
D. EMILIO MONZO LOPEZ
D^a. BRIGITTE DUVIGNEAUX

Suplentes:
D. FRANCISCO SABATER
MEDINA
D^a. LOLA ALBALAT BESOS

• Junta de Barrio de La Coma

Titulares:
D^a. ANTONIA MARTÍNEZ
ALIAGA
D^a. ABBI BATU

Suplentes:

- Suplents:
D. TOMÁS MORENO GIMENO
- Junta de Barri de Terramellar

Titulars:
SRA. CARMEN ESCRHUELA
ESCRHUELA
SRA. PILAR ZAPATA
MARTINEZ

Suplents:
SRA. PILAR CABALLERO
QUIRÓS
SRA. ASUNCIÓN BERLANGA
HERNÁNDEZ
 - Junta de Barri de Campament

Titulars:
Sr. GONZALO M. DELGADO
LINARES
Sr. REYES VILLALÓN
TORRES

Suplents:
Sr. LUIS BERGA CABALLERO
Sr. ELEUTERI ALEIXANDRE
MALEJA
 - Junta de Barri d'Alborgí

Titulars:
Sr. LEANDRO CANTERO
QUERO
Sr. JULIO MONTANER
BALLESTERS

Suplents:
Sr. DOMINGO ROZALÉN
LÓPEZ
SRA. MARUJA ROIG CEBA
 - Junta de Barri de Sta. Rita

Titulars:
Sr. EUGENIO BUENDIA
IBAÑEZ

Sr. ANTONIO QUESADA DE
L'OLMO

Suplents:
SRA. LEONOR BISQUERT
BIRLÀS
Sr. FRANCISCO SÒRIA
AVILÉS

- D. TOMÁS MORENO GIMENO
- Junta de Barrio de Terramellar

Titulares:
D^a. CARMEN ESCRHUELA
ESCRHUELA
D^a. PILAR ZAPATA
MARTINEZ

Suplentes:
D^a. PILAR CABALLERO
QUIRÓS
D^a. ASUNCIÓN BERLANGA
HERNÁNDEZ
 - Junta de Barrio de Campament

Titulares:
D. GONZALO M. DELGADO
LINARES
D. REYES VILLALÓN
TORRES

Suplentes:
D. LUIS BERGA CABALLERO
D. ELEUTERI ALEIXANDRE
MALEA
 - Junta de Barrio de Alborgí

Titulares:
D. LEANDRO CANTERO
QUERO
D. JULIO MONTANER
BALLESTERS

Suplentes:
D. DOMINGO ROZALÉN
LÓPEZ
D^a. MARUJA ROIG CEBOLLA
 - Junta de Barrio de Sta. Rita

Titulares:
D. EUGENIO BUENDIA
IBAÑEZ
D. ANTONIO QUESADA DEL
OLMO

Suplentes:
D^a. LEONOR BISQUERT
BOLÓN
D. FRANCISCO SORIA
AVILÉS
 - Junta de Barrio de Centre

• Junta de Barri de Centre
Titulars:
SRA. SOFIA LÓPEZ GUILLEM
SR. VICENTE M. ARENES
NAVARRO

Suplents:
SR. JOSÉ MIGUEL
ALBARRASÍ GUILLEM
SR. ANTONIO GARCÍA ROGER

• Junta de Barri de Bovalar
Titulars:
SRA. M^a CARMEN MONTES
BLANCO
SR. LLUM MIMBIELA
DELGADO

CONSELLS SECTORIALS

• Consell Sectorial de
Cultura
Titular:
SR. ELEUTERI ALEIXANDRE
MALEJA

Suplent:
SRA. GLORIA BARTOLOMÉ
SÁNCHEZ

• Consell Sectorial Econòmic
i Social

Titular:
D. FRANCISCO BELDA BURGUETS

Suplent:
SRA. LAURA AUNÓN ARGUDO

• Consell Sectorial de La
Cordà

Titular:
SR. TOMÁS ALIAGA

Suplent:
SR. LUIS CAMPS

• Consell Sectorial de Festes

Titular:
D. ANTONIO MONRABAL

Suplent:
SRA. M^a ANGELES SALVADOR

• Consell Escolar Municipal

Titular:

Titulares:

D^a. SOFIA LÓPEZ GUILLEM
D. VICENTE M. ARENES
NAVARRO

Suplentes:
D. JOSÉ MIGUEL
ALBARRACÍN GUILLEM
D. ANTONIO GARCÍA ROGER

• Junta de Barrio de Bovalar

Titulares:
D^a. M^a CARMEN MONTES
BLANCO

D^a. LUZ MIMBIELA
DELGADO

CONSEJOS SECTORIALES

• Consejo Sectorial de
Cultura

Titular:
D. ELEUTERI ALEIXANDRE
MALEA

Suplente:
D^a. GLORIA BARTOLOMÉ
SÁNCHEZ

• Consejo Sectorial
Económico y Social

Titular:
D. FRANCISCO BELDA BURGUILLOS

Suplente:
D^a. LAURA AUNÓN ARGUDO

• Consejo Sectorial de La
Cordà

Titular:
D. TOMÁS ALIAGA

Suplente:
D. LUIS CAMPS

• Consejo Sectorial de
Fiestas

Titular:
D. ANTONIO MONRABAL

Suplente:
D^a. M^a ANGELES SALVADOR

• Consejo
Municipal Escolar

SR. JOSÉ CAROT GARCÍA

TERCER.- Operar les oportunes modificacions en la base de dades municipal.

QUART.- Traslladar la resolució que es dicte a: les Junttes de Barri i Consells Sectorials als efectes que es done compte en la pròxima reunió a celebrar, així com al Consell de Participació Ciutadana als efectes oportuns."

A la vista d'allò que s'ha exposat, de l'informe del Coordinador Tècnic de Participació Ciutadana i del dictamen de la Comissió Informativa Permanent, de data 20 de setembre de 2011, el Ple per unanimitat aprova el contingut del referit dictamen en tots els seus termes, adoptant-se els acords que s'hi proposen.

176.- INTERVENCIÓ.- RECONeixEMENT DE CRÈDITS NÚM. 4/11.- Havent donat compte de l'expedient de referència.

VIST que hi ha gastos facturats corresponents a exercicis anteriors, pendents d'aprovació i comptabilització a 01/01/11 a nom de KENUS NFORMATICA S.L. per un import de 34.151,30 euros, existint consignació suficient per a l'aplicació del present gasto i l'import total del qual puja a TRENTA-QUATRE MIL CENT CINQUANTA-UN EUROS AMB TRENTA CÈNTIMS (IVA INCLÒS) 34.151,30 .

ATÉS que la facturació a què es retrotae el present expedient es correspon amb serveis o subministraments degudament acreditats i executats, havent-se donat el Vist i plau tant pel funcionari responsable del servei com del regidor ponent.

ATÉS que d'acord amb el que estableix l'art. 176.1 del R.D.L. 2/2004 del Text refós de la L.R.H.L.en relació amb el 60.2 i 26.2.c del R.D. 500/90, correspon al Ple de la Corporació el

**Titular:
D. JOSÉ CAROT GARCÍA**

TERCERO.- Operar las oportunas modificaciones en la base de datos municipal.

CUARTO.- Dar traslado de la resolución que se dicte a: las Juntas de Barrio y Consejos Sectoriales a los efectos de que se dé cuenta en la próxima reunión a celebrar, así como al Consejo de Participación Ciudadana a los efectos oportunos."

A la vista de lo expuesto, del informe del Coordinador Técnico de Participación Ciudadana y del dictamen de la Comisión Informativa Permanente, de fecha 20 de septiembre de 2011, el Pleno por unanimidad aprueba el contenido del referido dictamen en todos sus términos, adoptándose los acuerdos que en el mismo se proponen.

17º.- INTERVENCIÓN.- RECONOCIMIENTO DE CRÉDITOS Nº 4/11.- Dada cuenta del expediente de referencia.

RESULTANDO que existen gastos facturados correspondientes a ejercicios anteriores, pendientes de aprobación y contabilización a 01/01/11 a nombre de KENUS NFORMATICA S.L. por importe de 34.151,30 euros, existiendo consignación suficiente para la aplicación del presente gasto y cuyo importe total asciende a TREINTA Y CUATRO MIL CIENTO CINCUENTA Y UN EUROS CON TREINTA CENTIMOS (IVA INCLUIDO) 34.151,30 .

CONSIDERANDO que la facturación a que se retrotae 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

reconeixement extrajudicial
d'obligacions procedents d'exercicis
anterior.

ATÉS que s'han aplicat els recursos urbanístics suficients per a finançar estos gastos segons providència de la regidoria de data 5 de setembre de 2011.

Obert el torn de deliberacions el Sr. Parra emfatitza alguns aspectes reflectits en les factures pendents amb KENU INFORMÀTICA, fent referència a una que arreplega la compra d'un ordinador portàtil per un import de 2.000€ i el qual es va adquirir per a un esdeveniment que va tindre lloc a Brussel·les, qüestionant la necessitat de la compra d'este material informàtic per a eixe fi. Recorda a més que, dita portàtil va ser sostret i no va ser possible denunciar este fet al tractar-se d'un furt que es va produir en l'interior del Parlament Europeu. El Sr. Parra manifesta el seu sorpresa davant d'este fet a causa de la serietat i les estrictes mesures de seguretat del Parlament. Pregunta si per a l'esmentat esdeveniment no podria haver sigut de la mateixa utilitat un ordinador portàtil més econòmic. Puntualitza així mateix que els treballadors de Talleres 2000 estan sense cobrar a conseqüència dels impagaments de l'Ajuntament a esta empresa, la qual cosa està produint una situació insostenible. Insta que adopten una solució respecte d'això. Cita a continuació l'empresa GSB, empresa que s'encarrega de gestionar les instal·lacions esportives els treballadors de les quals encara no han cobrat la nòmina del mes d'agost. Demanen que no s'estenga més esta situació i recorda que, el primer és pagar als treballadors i posteriorment a les Entitats Bancàries. Conclou fent una reflexió sobre el colp d'Estat a la Constitució espanyola el passat 2 de setembre, declarant que s'hi poden emparar per a no pagar als treballadors.

La Sra. Ripoll manifesta que en reiterades ocasions han reivindicat i presentat mocions

extrajudicial de obligaciones
procedentes de ejercicios
anteriores.

CONSIDERADO que se han aplicado los recursos urbanísticos suficientes para financiar estos gastos según providencia de la concejalía de fecha 5 de septiembre de 2011.

Abierto el turno de deliberaciones el Sr. Parra enfatiza algunos aspectos reflejados en las facturas pendientes con KENU INFORMÁTICA, haciendo referencia a una que recoge la compra de un ordenador portátil por un importe de 2.000€ y el cual se adquirió para un evento que tuvo lugar en Bruselas, cuestionando la necesidad de la compra de este material informático para ese fin. Recuerda además que, dicho portátil fue sustraído y no fue posible denunciar este hecho al tratarse de un hurto que se produjo en el interior del Parlamento Europeo. El Sr. Parra manifiesta su asombro ante este hecho debido a la seriedad y las estrictas medidas de seguridad del Parlamento. Pregunta si para el citado evento no podría haber sido de igual utilidad un ordenador portátil más económico. Puntualiza asimismo que los trabajadores de Talleres 2000 están sin cobrar a consecuencia de los impagos del Ayuntamiento a esta empresa, lo cual está produciendo una situación insostenible. Insta a que adopten una solución al respecto. Cita a continuación la empresa GSB, empresa que se encarga de gestionar las instalaciones deportivas cuyos trabajadores todavía no han cobrado la nómina del mes de agosto. Piden que no se extienda más esta situación y recuerda que, lo primero es pagar a los trabajadores y posteriormente a las Entidades Bancarias. Concluye haciendo una reflexión sobre el Golpe de Estado a la Constitución Española el pasado 2 de septiembre, declarando que pueden ampararse en la misma para no pagar a los trabajadores.

La Sra. Ripoll manifiesta que en reiteradas ocasiones han reivindicado y presentado mociones para que se tome conciencia de que

perquè es prenga consciència que les xicotetes i mitjanes empreses cobren, per ser esta l'única manera que pot fer que subsistisquen, argumentant que per això no votaran en contra del pagament de factures a empreses ubicades en este municipi, amb independència de l'empresa que es tracte, al ser treballs que ja han sigut realitzats i s'està parlant de factures del 2009. Diferència d'este assumpte exposat, la forma de gestió del pagament d'estes factures, així com la forma en què s'estan abonant, a qui s'estan abonant, l'orde seguit per al seu pagament, a més del motiu que origina el deute d'estes factures i si s'està d'acord o no en les factures. Per tot això anuncia l'abstenció del Grup Compromís per Paterna. Finalitza citant com a exemple a una persona que es va situar en l'entrada de l'Ajuntament reivindicant que l'Ajuntament li deu una factura d 1000€ des de l'any 2009, deute que es va originar per la realització d'un esdeveniment relacionat amb la falla municipal de Paterna apuntant i conscienciant que, la dita xifra és substancial en el cas de moltes persones.

La Sra. Benlloch assenyala estar a favor que es pague als treballadors i principalment als empresaris perquè cobren els treballadors, no obstant considera este punt una conseqüència de la mala gestió que ha tingut el Grup Popular, per la qual cosa conseqüentment el Grup Socialista votarà en contra.

El Sr. Parra incideix en la intenció d'EUPV d'abstindre's i requerix al Grup Popular que estudie detalladament les necessitats de la realització de qualsevol gasto, afirmant que no era necessari haver destinat la xifra de 2000€ a la compra d'un ordinador portàtil, podent haver cap aprofitat de l'Ajuntament o bé haver adquirit un altre de menor cost. Dirigint-se al Sr. alcalde afig que s'està travessant una època de crisi i atribueix la responsabilitat d'esta als mercats.

las pequeñas y medianas empresas cobren, por ser ésta la única manera que puede hacer que subsistan, argumentando que por ello no van a votar en contra del pago de facturas a empresas ubicadas en éste municipio, con independencia de la empresa que se trate, al ser trabajos que ya han sido realizados y se está hablando de facturas del 2009. Diferencia de éste asunto expuesto, la forma de gestión del pago de éstas facturas, así como la forma en que se están abonando, a quien se están abonando, el orden seguido para el pago de las mismas, además del motivo que origina la deuda de éstas facturas y si se está de acuerdo o no en las facturas. Por todo ello anuncia la abstención del Grupo Compromís per Paterna. Finaliza citando como ejemplo a una persona que se situó en la entrada del Ayuntamiento reivindicando que el Ayuntamiento le debe una factura d 1000€ desde el año 2009, deuda que se originó por la realización de un evento relacionado con la falla municipal de Paterna apuntando y concienciando que, dicha cifra es sustancial en el caso de muchas personas.

La Sra. Benlloch señala estar a favor de que se pague a los trabajadores y principalmente a los empresarios para que cobren los trabajadores, no obstante considera éste punto una consecuencia de la mala gestión que ha tenido el Grupo Popular, por lo que consecuentemente el Grupo Socialista votará en contra.

El Sr. Parra incide en la intención de EUPV de abstenerse y requiere al Grupo Popular que estudie pormenorizadamente las necesidades de la realización de cualquier gasto, afirmando que no era necesario haber destinado la cifra de 2000€ a la compra de un ordenador portátil, pudiendo haber aprovechado alguno del Ayuntamiento o bien haber adquirido otro de menor coste. Dirigiéndose al Sr. Alcalde añade que se está atravesando una época de crisis y atribuye la responsabilidad de la misma a los mercados.

La Sra. Benlloch afirma que

La Sra. Benlloch afirma que tota esta mala gestió es deu al desordre i traspaperament que pateix el Grup Popular amb les factures, i pregunta en quin any es va iniciar la llista d'espera per al cobrament de factures; dirigeix esta qüestió al Sr. Palma.

El Sr. Palma assegura que la llista d'espera està en funció de la prioritat dels conceptes pels quals s'originen els pagaments, citant el Capítol I que arreplega nòmnes i Seguretat Social, els quals tenen preferència sobre la resta. Dirigint-se a la Sra. Benlloch expressa que ella està cobrant el seu salari religiosament i mensualment com la resta de treballadors de l'Ajuntament i revela el seu desacord amb la situació actual, argumentant respecte d'això que no obstant han d'actuar d'acord amb les directrius establides per Llei. Quant a les factures dels proveïdors, aclareix que segueixen un orde cronològic i que en este moment creu que passaran a abonar-se les factures corresponents a l'exercici 2010.

El Sr. alcalde expressa que el punt que s'està tractant és el reconeixement de crèdit, matisant que les intervencions han versat sobre factures pendents de pagament, la qual cosa recorda no és el fons de l'assumpte que es porta al Ple. Matisa que l'orde de prelación de pagaments ve establert per la Llei d'Hisendes Locals i conclou assenyalant que si es creu que s'ha extraviat alguna factura, es pose en el seu coneixement i s'actuarà en conseqüència.

A la vista d'allò que s'ha exposat, de l'informe Cap de Secció d'Intervenció i del dictamen de la Comissió Informativa Permanent de Gestió Municipal, de data 20 de setembre de 2011, el Ple amb els vots a favor del Grup Popular (14), en contra del Grup Socialista (7), i amb l'abstenció dels Grups EUPV (2) i del Grup Compromís per Paterna (2), acorda:

ÚNIC.- Reconèixer crèdits, i aprovar el gasto, en el Pressupost

toda ésta mala gestión se debe al desorden y traspapeleo que sufre el Grupo Popular con las facturas, preguntando en que año se inició la lista de espera para el cobro de facturas dirigiendo esta cuestión al Sr. Palma.

El Sr. Palma asegura que la lista de espera está en función de la prioridad de los conceptos por los que se originan los pagos, citando el Capítulo I que recoge nóminas y seguridad Social, los cuales tienen preferencia sobre el resto. Dirigiéndose a la Sra. Benlloch expresa que ella está cobrando su salario religiosamente y mensualmente como el resto de trabajadores del Ayuntamiento y revela su desacuerdo con la situación actual, argumentando al respecto que no obstante tienen que actuar conforme a las directrices establecidas por Ley. En cuanto a las facturas de los proveedores, aclara que siguen un orden cronológico y que en éste momento cree que van a pasar a abonarse las facturas correspondientes al ejercicio 2010.

El Sr. Alcalde expresa que el punto que se está tratando es el reconocimiento de crédito, matizando que las intervenciones han versado sobre facturas pendientes de pago, lo cual recuerda no es el fondo del asunto que se trae al Pleno. Matiza que el orden de prelación de pagos viene establecido por la Ley de Haciendas Locales y concluye señalando que si se cree que se ha extraviado alguna factura, se ponga en su conocimiento y se actuará en consecuencia.

A la vista de lo expuesto, del informe Jefe de Sección de Intervención y del dictamen de la Comisión Informativa Permanente de Gestión Municipal, de fecha 20 de septiembre de 2011, el Pleno con los votos a favor del Grupo Popular (14), en contra del Grupo Socialista (7), y con la abstención de los Grupos EUPV (2) y del Grupo Compromís per Paterna (2), acuerda:

ÚNICO.- Reconocer créditos, y aprobar el gasto, en el Presupuesto de 2011, correspondientes a

de 2011, corresponents a obligacions assumides per l'Ajuntament i procedents d'exercicis anteriors, a nom de KENUS INFORMÀTICA S.L. per import de 34.151,30 euros.

18é.- INTERVENCIÓ.- DACIÓ DE COMPTE AL PLE DE L'ESTAT D'EXECUCIÓ DEL PRESSUPOST A 19 DE SETEMBRE DE 2011.- Havent donat compte de l'estat d'execució del pressupost a 19 de setembre de 2011, conformat per

- Estat de gastos
- Estat d'Ingressos
- Resum per Capítols d'exercici corrent i tancats

que a continuació s'inserix:

obligaciones asumidas por el Ayuntamiento y procedentes de ejercicios anteriores, a nombre de KENUS INFORMATICA S.L. por importe de 34.151,30 euros.

18º.- INTERVENCIÓN.- DACIÓN CUENTA AL PLENO DEL ESTADO DE EJECUCIÓN DEL PRESUPUESTO A 19 DE SEPTIEMBRE DE 2011.- Dada cuenta del estado de ejecución del presupuesto a 19 de septiembre de 2011, conformado por

- ◆ Estado de gastos
- ◆ Estado de Ingresos
- ◆ Resumen por Capítulos de ejercicio corriente y cerrados

que a continuación se inserta:

Desc. Proyecto Económico	Desc. Económico	Suma Prev. Inicial	S mod.	Suma Prev. definitiva	Suma DR	Suma DR anulados	Suma DR	Suma Cobros	Suma Devolucion	Suma Cobros Netos	Suma Disponible Prev - DR	Suma Pendiente
		200000	0	200000	67893.84	15.39	27578.15	0	15.39	-15.39	172341.85	27580.24
11200	IBI Edificios	200000	0	200000	18828327.1	269910.8	10283827.28	129715.13	258510.93	-139305.2	172341.85	6440000
11900	Inquisición sobre 'Gen'	3620000	0	3620000	1868831.45	822205.9	2869172.26	2087007.17	2495.08	2084591.11	590827.74	884731.15
11820	Imp. lic. sobre terrenos	2200000	0	2200000	2374841.25	6126.13	2368631.12	613258.57	6126.13	607730.99	-1688151.2	1725881.74
13000	Impuesto Asfáltico	4089831.52	0	4089831.52	1068248.48	16190.53	1049037.89	179882.57	16130.53	163402.04	3910793.83	885042.85
	CAPITULO 1	2084981.52	0	2084981.52	25888182.5	1298458	24679292.22	3005883.98	288576.46	2722092.04	6100102.9	2195788.2
28000	Impuesto sobre consumo	2500000	0	2500000	923801.53	28803.51	894782.72	44537.55	29004.81	416328.71	1635007.28	470403.98
	CAPITULO 2	2500000	0	2500000	348.63	0	348.68	348.68	0	0	-348.68	0
30200	Servicio de recogida	0	0	0	128298.2	2897.57	129498.68	128298.2	2897.57	123150.03	676311.37	0
31300	Servicio de telefonías	0	0	0	137297.46	1679.15	136028.31	110817.15	1078.15	100708	264627.99	28390.31
32100	Librerías universitarias	400000	0	400000	0	0	0	0	0	0	0	0
32300	Cedulas de habilitación	10000	0	10000	0	0	0	0	0	0	0	0
32500	Tasa citras serv. urban	5000	0	5000	2932.14	-3632.14	0	2522.14	-2932.14	-2932.14	7582.74	0
32520	Tasa expedición doc.	50000	0	50000	28820.68	2322.54	30300.12	88652.98	2322.54	33320.12	6679.88	0
32900	Tasa por retardo de	100000	0	100000	31816.4	0	31816.4	28777.4	0	28777.4	68663.6	2839
32901	Tasa serv. consorte	100000	0	100000	41444.68	1000.09	40444.59	1005.09	40444.59	59582.4	0	0
32902	Tasa apertura estado	475000	0	475000	127836.18	0	127836.18	127836.18	0	127836.18	347163.82	0
32903	Tasa calificación vertidos	0	0	0	188356.64	0	188356.64	0	0	-188356.64	128256.84	0
32904	Tasa servicios menores	8000	0	8000	2618.73	454.37	3065.10	1823.10	0	1823.10	3045.64	110.17
32909	Otras tasas como, I.S.	0	0	0	136.16	0	136.16	0	136.16	-136.16	136.16	0
33100	Tasa por entrada de	500000	0	500000	63205.89	539.4	62666.49	7804.5	539.4	7265.1	41272.71	65522.13
33200	Tasa ul. in. serv. su	300000	0	300000	42594.25	0	42594.25	407380.24	0	407380.24	418016.71	15914.03
33300	Tasa uti. puv. piscos	100000	0	100000	55176.84	0	55176.84	3018.39	0	3619.88	48829.15	55557.46
33400	Tasa abert. calles y z	10000	0	10000	0	0	0	0	0	0	11000	0
33400	Tasa camp. v.f. terraz	40000	0	40000	9689.5	620.25	9369.25	9369.25	620.25	9050.78	30941.25	0
33500	Tasa quincenas en via	200	0	200	516.19	376.82	138.37	516.19	376.82	138.37	0.83	0
33600	Tasa de wp. contena	90000	0	90000	1632.84	0	1632.84	1284.84	0	1624.84	84375.16	0
33602	Tasa mercaderías	40000	0	40000	23006.76	2406.49	18600.27	10181.24	223.05	9657.59	28318.73	8722.68
34900	Comerciantes de T	200000	0	200000	109826.19	0	109826.19	109826.19	0	108825.19	91174.81	0
33800	Tasa apertam. súbite	20000	0	20000	6811.75	0	6811.75	2798.75	0	5729.75	13158.25	40
34200	Escuela abierta	1000	0	1000	490.76	609.2	421.86	23770	0	25770	-41195	16418
34400	Asistenc. arch. cultu	125000	0	125000	74987.06	472	74986.08	23328.06	0	58928.08	62634.84	16237
34500	Servicio de transporte	125000	0	125000	0	0	0	0	0	0	125000	0
34900	PP. Muebles de vi	10000	0	10000	2198.56	100.3	1998.26	2198.56	100.3	1898.26	8043.74	0
34902	Tuleros social	150000	0	150000	104722	228	104494	104722	228	104494	46508	0
34903	Talleres ed. resabi	0	0	0	840	0	840	840	0	840	940	0
34904	Talleres forneria edad	0	0	0	805	230	145	385	230	145	-145	0
34905	Talleres Muler	0	0	0	14094	0	14094	14094	0	14094	-14094	0
34906	Talleres Luminad	0	0	0	702	0	702	702	0	702	-702	0
35000	Ventas	100000	0	100000	0	0	0	0	0	0	10000	0
35001	Venta prod. reciclada	200000	0	200000	154027.09	0	154027.09	109121.99	0	109121.99	45280.08	51516.09

C A P I T U L O S	Previs. Inicial	Modificación	Pres. Actual (1)	Total Operat. (2) (3) (1)	Total Ingres. (3) (1) (2) (1)
1 Ingresos directos:	20,839,411.82	0.00	20,839,411.82	24,679,729.82	2,722,093.94
2 Impuestos indirectos:	2,500,000.00	0.00	2,500,000.00	894,792.72	418,328.74
3 Tercer, franco pólizas y	4,167,102.00	964,692.72	6,111,794.72	2,476,925.15	1,491,240.67
4 Representación cobradas:	13,262,000.00	2,000,492.76	15,739,282.76	17,480,079.06	8,729,483.12
5 Ingresos patrimoniales:	4,310,699.00	0.00	4,324,098.00	298,663.84	296,333.89
6 Zanjado de inversiones:	0.00	13,437,481.59	13,424,481.59	160,750.72	150,750.72
7 Transferencias de capital:	500,000.00	643,646.61	1,143,646.61	99,265.00	90,265.00
8 Activos financieros:	6,200.00	5,764,483.52	5,770,683.52	0.00	0.00
9 Pasivos financieros:	0.00	43,946.08	43,946.68	0.00	0.00
Total Pres. Corriente	36,787,811.82	23,318,931.92	60,124,763.44	43,219,708.77	11,923,939.48
Resultado Ej. Operativo				30,076,377.58	4,245,085.31
T O T A L				63,490,085.27	10,009,484.79

I V A S

Obert el torn de deliberacions el Sr. Parra referint-se a l'execució del Pressupost ressalta la diferenciació entre EUPV i el Grup Popular, quant a la concepció de Projectes per al present i per al futur, així com la forma de concebre la crisi econòmica actual. Considera immoral que s'apliquen retalls socials de serveis públics, tant en els temps de bonança econòmica com en els temps de recessió. Incideix en la mala gestió, plantejant que actualment preval l'economia sobre la política, atribuint la responsabilitat política de l'Ajuntament de Paterna al Sr. Palma, a qui proposa que done pas a la participació ciutadana i dialogue amb els agents socials traslladant a estos la decisió respecte d'on s'han d'aplicar els retalls necessaris. Critica unes declaracions efectuades pel Grup Popular quan van anunciar que en els temps de crisi es fa necessària l'adopció de mesures impopulars i valents. Referint-se a les retallades aplicades en el transport públic, recrimina al Grup Popular el fet d'haver-se adonat ara de l'estalvi de 400.000 € que suposa la supressió de les sis línies d'autobús deixant-les en una única línia afegint a més l'observació que les línies anaven pràcticament buides. Considera que esta observació podria haver-se donat amb anterioritat si s'haguera realitzat un estudi detallat del transport públic i del seu ús. Cita un segon exemple que versa sobre el Club de Futbol Avant Paterna al qual se l'ha deixat sense camp per a dur a terme els entrenaments i proposen enviar-los al Liceu Francés amb autobús. Qualifica esta decisió de sospitosa i cita la xifra de 360€ que és el que suposa el cost diari del dit autobús. Al·ludeix al Sr. Palma expressant que no és vàlid que envie un correu al personal de l'Ajuntament perquè opinen sobre on es poden aplicar les retallades, pel fet que ni tan sols han consultat als Sindicats.

Abierto el turno de deliberaciones el Sr. Parra refiriéndose a la ejecución del Presupuesto resalta la diferenciación entre EUPV y el Grupo Popular, en cuanto a la concepción de Proyectos para el presente y para el futuro, así como la forma de concebir la crisis económica actual. Considera inmoral que se apliquen recortes sociales de servicios públicos, tanto en tiempos de bonanza económica como en tiempos de recesión. Incide en la mala gestión, planteando que actualmente prima la economía sobre la política, atribuyendo la responsabilidad política del Ayuntamiento de Paterna al Sr. Palma, a quien propone que de paso a la participación ciudadana y dialogue con los agentes sociales trasladando a éstos la decisión respecto de dónde se tienen que aplicar los recortes necesarios. Critica unas declaraciones efectuadas por el Grupo Popular en cuanto anunciaron a que en tiempos de crisis se hace necesaria la adopción de medidas impopulares y valientes. Refiriéndose a los recortes aplicados en el Transporte Público, recrimina al Grupo Popular el hecho de haberse percatado ahora del ahorro de 400.000 € que supone la supresión de las seis líneas de autobús dejándolas en una única línea añadiendo además la observación de que las líneas iban prácticamente vacías. Considera que ésta observación podría haberse dado con anterioridad si se hubiera realizado un estudio pormenorizado del transporte público y del uso del mismo. Cita un segundo ejemplo que versa sobre el Club de Fútbol Avant Paterna al que se le ha dejado sin campo para llevar a cabo los entrenamientos y proponen enviarlos al Liceo Francés en autobús. Califica ésta decisión de sospechosa y cita la cifra de 360€ que es lo que supone el coste diario de dicho autobús. Alude al Sr. Palma expresando que no es válido que envíe un correo al personal del Ayuntamiento para que

opinen sobre donde se pueden aplicar los recortes, debido a que ni siquiera han consultado a los Sindicatos.

El Sr. alcalde es dirigeix al Sr. Parra i manifesta que li contestarà alguna de les qüestions aclarint que, la qual cosa es portava al Ple era l'execució del Pressupost la qual cosa no té res a veure amb les consideracions que ha efectuat referint-se que el debat ha d'ajustar-se al que versa el punt. Afig que per respecte l'ha deixat intervindre fins al final.

El Sr. Ramón agraeix en primer lloc a Intervenció que els porte l'Estat d'Execució del Pressupost, explicant que açò és conseqüència d'una moció que van presentar des de Compromís per Paterna i que va ser consensuada i aprovada en el Ple. Així mateix indica que encara queden pendents altres punts inclosos en la dita moció els quals enuncia. Realitza dos observacions mencionant en primer lloc l'assumpte referent a la creació de l'Oficina de Control Pressupostari a disposició tant de Corporatius de l'Ajuntament així com dels veïns a través dels seus representants i amb funcions d'informació i seguiment de l'activitat pressupostària amb la finalitat de conèixer en temps real el gasto i execució del Pressupost i garantir així el compliment de l'ordenament jurídic en matèria d'hisendes Locals. Com a última observació manifesta que queda així mateix pendent la dació de compte al Ple del pla de pagament i cobrament pendent de Tesoreria.

El Sr. alcalde recolza la iniciativa que va tindre el Grup Compromís per Paterna i a la que es van adherir tots els grups polítics. Conclou dirigint-se al Sr. Parra fent-li constar que, amb tots els seus respectes i en relació a les consideracions que ha efectuat anteriorment, pot estar més o menys d'acord quant al fons d'elles, però no així quant a la forma.

El Sr. Alcalde se dirige al Sr. Parra y manifiesta que le contestará alguna de las cuestiones aclarando que, lo que se traía al Pleno era la Ejecución del Presupuesto lo cual no tiene nada que ver con las consideraciones que ha efectuado refiriéndose a que el debate ha de ajustarse a lo que versa el punto. Añade que por respeto le ha dejado intervenir hasta el final.

El Sr. Ramón Agradece en primer lugar a Intervención que les lleve el Estado de Ejecución del Presupuesto, explicando que esto es consecuencia de una moción que presentaron desde Compromís per Paterna y que fue consensuada y aprobada en el Pleno. Asimismo indica que todavía quedan pendientes otros puntos incluidos en dicha moción los cuales enuncia. Realiza dos observaciones mencionando en primer lugar el asunto referente a la creación de la Oficina de Control Presupuestario a disposición tanto de Corporativos del Ayuntamiento así como de los vecinos a través de sus representantes y con funciones de información y seguimiento de la actividad presupuestaria con la finalidad de conocer en tiempo real el gasto y ejecución del Presupuesto y garantizar así el cumplimiento del ordenamiento jurídico en materia de haciendas Locales. Como última observación manifiesta que queda asimismo pendiente la dación de cuenta al Pleno del plan de pago y cobro pendiente de Tesorería.

El Sr. Alcalde apoya la iniciativa que tuvo el Grupo Compromís per Paterna y a la que se adhirieron todos los grupos políticos. Concluye dirigiéndose al Sr. Parra haciéndole constar que, con todos sus respetos y en relación a las consideraciones que ha efectuado anteriormente, puede estar más o menos de acuerdo en cuanto al fondo de las mismas, no siendo así en cuanto a la forma.

El Sr. alcalde concedeix el torn d'intervenció al Sr. Interventor perquè es manifeste respecte d'això sobre este punt.

L'interventor exposa que les previsions d'ingressos eren majors que els gastos. No obstant a hores d'ara, els drets reconeguts són notablement inferiors a les obligacions havent entrat per això en situació de dèficit, ressaltant respecte d'això el punt referent a l'efectiu. Insisteix en el fet que cal posar-se les piles davant de l'actual situació.

El Sr. Palma es dirigeix al Sr. Parra declarant que en el municipi de Paterna governa el Partit Popular per decisió de la ciutadania, al·legant que la seua única funció és intentar ajudar en la gestió econòmica pública aportant la seua experiència en el que puga, en aras a l'avanç positiu de la mateixa. Afig que s'ha patit una caiguda considerable en els ingressos i en conseqüència no es pot fer front a un volum de gastos com ocorria en els temps de bonança econòmica. Al·lega que per este motiu s'estan aplicant retalls en tot allò que no és estrictament necessari i que açò s'està duent a terme amb el millor criteri possible. Conclou puntualitzant que els diners que gestionen és dels ciutadans i que per tant ostenten una responsabilitat cap a ells.

Intervé en el seu torn de rèplica el Sr. Parra exposant que ell no se n'ha anat del tema, ja que ell també està parlant dels pressupostos i de les seues conseqüències. Qüestiona que si els ciutadans són els que paguen els impostos, i en això coincideix amb les afirmacions del Sr. Palma, perquè no se'ls deixa participar en la gestió dels pressupostos. A continuació pregunta a l'equip de Govern sobre la veracitat de quelcom del que ha tingut coneixement i que li genera inquietud, i és si, efectivament, se n'anaven o no a vendre coves. Sol·licita que se li responga a esta pregunta concreta i que això

El Sr. Alcalde concede el turno de intervenció al Sr. Interventor para que se manifieste al respecto sobre éste punto.

El Sr. Interventor expone que las previsions de ingresos eran mayores que los gastos. No obstante a día de hoy, los derechos reconocidos son notablemente inferiores a las obligaciones habiendo entrado por ello en situación de déficit, resaltando al respecto el punto referente al efectivo. Insiste en que hay que ponerse las pilas ante la actual situación.

El Sr. Palma se dirige al Sr. Parra declarando que en el municipio de Paterna gobierna el Partido Popular por decisión de la ciudadanía, alegando que su única función es intentar ayudar en la gestión económica pública aportando su experiencia en lo que pueda, en aras al avance positivo de la misma. Añade que se ha sufrido una caída considerable en los ingresos y en consecuencia no se puede hacer frente a un volumen de gastos como ocurría en tiempos de bonanza económica. Alega que por éste motivo se están aplicando recortes en todo aquello que no es estrictamente necesario y que esto se está llevando a cabo con el mejor criterio posible. Concluye puntualizando que el dinero que gestionan es de los ciudadanos y que por tanto ostentan una responsabilidad hacia ellos.

Interviene en su turno de réplica el Sr. Parra exponiendo que él no se ha ido del tema, puesto que él también está hablando de los presupuestos y de sus consecuencias. Cuestiona que si los ciudadanos son los que pagan los impuestos, y en eso coincide con las afirmaciones del Sr. Palma, porque no se les deja participar en la gestión de los presupuestos. Seguidamente pregunta al equipo de Gobierno sobre la veracidad de algo de lo que ha tenido conocimiento y que le genera inquietud, y es si, efectivamente, se iban o no a vender cuevas. Solicita que se le responda a esta pregunta concreta

conste en acta.

El Sr. alcalde agraeix les reflexions del Sr. Parra contestant que intentaran aclarir-li-les.

El Sr. Ramón recorda els assumptes que queden pendents sobre els quals ha intervingut anteriorment i insisteix en el compliment d'estos assumptes, incidint en la participació ciutadana en la gestió del pressupost, amb la finalitat de demostrar al Partit Popular que els ingressos que s'hi reflectixen són irrealis i que mai s'han donat, ja que estan basats en recursos urbanístics irrealis i poc factibles. Destaca la importància de la dita participació dels ciutadans en la política de retalls, a l'hora de guanyar transparència. Sol·licita que impulsen este projecte, per a estalviar debats d'este tipus en els Plens.

L'alcalde recorda al Sr. Ramón una esmena d'addició a l'esmentada moció, en la que s'incorporava que havien de ser atesos els informes de Secretaria i Intervenció que foren preceptius i relatius a l'acord adoptat, els quals definirien els procediments per a posar en marxa els distints acords de la moció; aclarint que conseqüentment aquells assumptes que no depenien de cap tramitació prèvia ja han sigut llocs en marxa, mentres altres estan pendents de la Junta de Portaveus i quedant la resta a l'espera dels dits informes de Secretaria i Intervenció.

El Sr. Palma realitza una consideració quant a la participació dels ciutadans referint-se que, els ciutadans han sigut els que han triat al Partit Popular, sent per això pel que recau en ells la responsabilitat de gestionar i administrar els diners dels ciutadans de la manera que estimen siga la millor i en benefici de tots. Afirmar que la participació ciutadana ha tingut lloc en tant que els ciutadans han depositat la seua confiança en el

y que ello conste en acta.

El Sr. Alcalde agradece las reflexiones del Sr. Parra contestando que intentarán aclarárselas.

El Sr. Ramón recuerda los asuntos que quedan pendientes sobre los cuales ha intervenido anteriormente e insiste en el cumplimiento de los mismos, incidiendo en la participación ciutadana en la gestión del presupuesto, con la finalidad de demostrar al Partido Popular que los ingresos que se reflejan en el mismo son irrealis y que nunca se han dado, puesto que están basados en recursos urbanísticos irrealis y poco factibles. Destaca la importancia de dicha participación de los ciudadanos en la política de recortes, a la hora de ganar transparencia. Solicita que impulsen éste proyecto, para ahorrar debates de éste tipo en los Plenos.

El Sr. Alcalde recuerda al Sr. Ramón una enmienda de adición a la citada moción, en la que se incorporaba que debían ser atendidos los informes de Secretaría e Intervención que fueran preceptivos y relativos al acuerdo adoptado, los cuales definirían los procedimientos para poner en marcha los distints acuerdos de la moción; aclarando que conseqüentmente aquellos asuntos que no dependían de ninguna tramitación previa ya han sido puestos en marcha, mientras otros están pendientes de la Junta de Portavoces y quedando el resto a la espera de dichos informes de Secretaría e Intervención.

El Sr. Palma realiza una consideración en cuanto a la participación de los ciudadanos refiriéndose a que, los ciudadanos han sido los que han elegido al Partido Popular, siendo por ello por lo que recae en ellos la responsabilidad de gestionar y administrar el dinero de los ciudadanos de la manera que estimen sea la mejor y en beneficio de todos. Afirmar que la participación ciutadana ha tenido lugar en tanto en cuanto los

partit polític que governa actualment. En relació amb l'assumpte de les coves, que havia citat el Sr. Parra anteriorment, assenyala que s'està estudiant donar una utilitat a les coves buides, amb l'ànim d'obtenir ingressos. Detalla que en el dit estudi està inclosa la possibilitat de llogar-les, tot això a l'espera dels informes dels tècnics municipals. Quant al Pressupost Municipal, recorda al Grup Compromís per Paterna, que l'alcalde els va oferir la Regidoria del Control Pressupostari i que no la van acceptar en el seu moment. Finalitza aclarint que qualsevol grup polític que ho considere necessari, pot passar pel seu despatx i repassar tot el que necessiten per aconseguir la transparència.

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

19é.- ALCALDIA.- DACIÓ DE COMPTE AL PLE D'INFORMACIÓ D'ALCALDIA SOBRE ASSUMPTE D'INTERÉS MUNICIPAL.- El Sr. alcalde ofereix dades sobre la desocupació en el terme municipal, assenyalant que es pot apreciar una certa estabilització en els últims mesos, amb una taxa de desocupació entorn del 15,70%.

20é.- OFICINA DE SECRETARIA.- CONTROL I FISCALITZACIÓ DE L'ACTUACIÓ DELS ÒRGANS DE GOVERN (ARTº 46.2.E LRRL).

A) DACIÓ DE COMPTE DELS DECRETES D'ALCALDIA I REGIDORS AMB FACULTATS DELEGADES, DEL NÚM. 3778 DE 18/07/2011 AL NÚM. 4599 DEL 20/09/2011, AMB DÒS INCLOSOS.- Havent donat compte dels Decrets d'Alcaldia i Regidors amb facultats delegades, del núm. 3778 de 18/07/2011 al núm. 4599 del 20/09/2011, ambdòs inclosos, el Ple es dona per assabentat.

B) DACIÓ DE COMPTE DE LES ACTES DE JUNTA DE GOVERN LOCAL DE LA

ciudadanos han depositado su confianza en el partido político que gobierna actualmente. En relación con el asunto de las cuevas, que había citado el Sr. Parra anteriormente, señala que se está estudiando dar una utilidad a las cuevas vacías, con el ánimo de obtener ingresos. Detalla que en dicho estudio está incluida la posibilidad de alquilarlas, todo ello a la espera de los informes de los técnicos municipales. En cuanto al Presupuesto Municipal, recuerda al Grupo Compromís per Paterna, que el Sr. Alcalde les ofreció la Concejalía del Control Presupuestario y que no la aceptaron en su momento. Finaliza aclarando que cualquier grupo político que lo considere necesario, puede pasar por su despacho y repasar todo lo que necesiten en aras de la transparencia.

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

19º.- ALCALDÍA.- DACIÓN CUENTA AL PLENO DE INFORMACIÓN DE ALCALDÍA SOBRE ASUNTOS DE INTERÉS MUNICIPAL.- El Sr. Alcalde ofrece datos sobre el desempleo en el término municipal, señalando que se puede apreciar cierta estabilización en los últimos meses, con una tasa de desempleo en torno al 15,70%.

20º.- OFICINA DE SECRETARÍA.- CONTROL Y FISCALIZACIÓN DE LA ACTUACIÓN DE LOS ÓRGANOS DE GOBIERNO (ARTº 46.2.E LRRL).

A) DACIÓN CUENTA DE LOS DECRETOS DE ALCALDÍA Y CONCEJALES CON FACULTADES DELEGADAS, DEL N° 3778 DE 18/07/2011 AL N° 4599 DEL 20/09/2011, AMBOS INCLUSIVE.- Dada cuenta de los Decretos de Alcaldía y Concejales con facultades delegadas, del n° 3778 de 18/07/2011 al n° 4599 del 20/09/2011, ambos inclusive, el Pleno se da por enterado.

B) DACIÓN CUENTA DE LAS ACTAS DE JUNTA DE GOBIERNO LOCAL DE LA

NÚMERO 23 A LA 32/2011.- Havent donat compte de les actes de Junta de Govern Local de la número 23 a la 32/2011, ambdós inclusivament, el Ple es dóna per assabentat.

EN ESTE MOMENT DE LA SESSIÓ, EL SR. ALCALDE ABANDONA EL PLE I PREN LA PRESIDÈNCIA LA PRIMERA Tinenta D'ALCALDE, SRA. SARA ÀLVARO BLAT.

21é.- MOCIONS

I)MOCIÓ PRESENTADA PEL GRUP SOCIALISTA, RELATIVA A LA SOL·LICITUD DE DIMISSIÓ DEL SR. FRANCISCO CAMPS COM A DIPUTAT DE LES CORTS VALENCIANES.- Havent donat compte de la moció presentada pel grup Socialista, relativa a la sol·licitud de dimissió del Sr. Francisco Camps com a diputat de les Corts valencianes, que diu literalment és el següent:

"EXPOSICIÓ DE MOTIUS

La interlocutòria del Tribunal Superior de Justícia de València, redactat pel jutge José Flors, va ordenar l'obertura del juí oral contra el que fins al dia 20 de juliol de 2011 era president de la Generalitat Valenciana, Francisco Camps, i altres tres acusats en la causa dels trages per acceptar regals de la trama Gürtel.

*El magistrat considera que hi ha tretze indicis que acreditarien que Camps i els altres tres acusats van cometre un **delicte de suborn passiu improp**i per rebre regals en funció del seu càrrec.*

La interlocutòria també recorda que Orange Market, empresa vinculada a la trama Gürtel, es dedicava a l'organització d'actes del Partit Popular i que, des de 2005, va obtindre nombrosos contractes de la Generalitat.

La dita interlocutòria insisteix en el fet que Camps va acceptar peces de roba "sabent qui assumiria el pagament del seu import". En concret, se l'acusa d'haver acceptat 12 trages, 4 americanes, 5 parells de sabates i 4 corbates.

NÚMERO 23 A LA 32/2011.- Dada cuenta de las actas de Junta de Gobierno Local de la número 23 a la 32/2011, ambas inclusive, el Pleno se da por enterado.

EN ESTE MOMENTO DE LA SESIÓN, EL SR. ALCALDE ABANDONA EL PLENO TOMANDO LA PRESIDENCIA LA PRIMERA TENIENTE DE ALCALDE, DÑA. SARA ÀLVARO BLAT.

21º.- MOCIONES

I)MOCIÓ PRESENTADA POR EL GRUPO SOCIALISTA, RELATIVA A LA SOLICITUD DE DIMISIÓN DE D. FRANCISCO CAMPS COMO DIPUTADO DE LES CORTS VALENCIANES.- Dada cuenta de la moción presentada por el grupo socialista, relativa a la solicitud de dimisión de D. Francisco Camps como Diputado de Les Corts valencianes, cuyo tenor literal es el siguiente:

"EXPOSICIÓN DE MOTIVOS

El auto del Tribunal Superior de Justicia de Valencia, redactado por el juez José Flors, ordenó la apertura del juicio oral contra el que hasta el día 20 de Julio de 2011 era Presidente de la Generalitat Valenciana, Francisco Camps, y otros tres acusados en la causa de los trajes por aceptar regalos de la trama Gürtel.

*El magistrado considera que hay trece indicios que acreditarían que Camps y los otros tres acusados cometieron un **delito de cohecho pasivo impropio** por recibir regalos en función de su cargo.*

El auto también recuerda que Orange Market, empresa vinculada a la trama Gürtel, se dedicaba a la organización de actos del Partido Popular y que, desde 2005, obtuvo numerosos contratos de la Generalitat.

Dicho auto insiste en que Camps aceptó prendas de vestir "a sabiendas de quién asumiría el pago de su importe". En concreto, se le acusa de haber aceptado 12 trajes, 4 americanas, 5 pares de zapatos y 4 corbatas.

Així mateix, el document detalla que hi ha un gran nombre de proves documentals i testificals que acreditarien que la xarxa de Francisco Corretja es va fer càrrec de les factures d'eixes enamores i que Camps va rebre diversos regals entregats per algú que estava interessat en l'adjudicació de contractes.

Per això, la Fiscalia demana que Camps siga condemnat a pagar 41.250 euros de multa per acceptar enamores valorades en 14.021 euros i que deposite una fiança de 55.000 euros per a fer front a la multa en cas de condemna.

Basant-se en açò, pel bé de la dignitat i dels interessos de la Comunitat Valenciana i per coherència i responsabilitat, Francisco Camps, que serà jutjat per haver afavorit suposadament a una trama delictiva a canvi de regals durant el temps que va ostentar el càrrec de President de la Generalitat, hauria de dimitir de tots els seus càrrecs abans d'assentar-se en la banqueta i que una sentència judicial resolga si va cometre o no un delicte, tal com apunten tots els indicis.

Un Expresident **imputat** no hauria de tindre la possibilitat d'acollir-se als privilegios com expresident, com formar part del Consell Jurídic Consultiu, màxim òrgan assessor en matèria legislativa de la Generalitat, les Corts, les administracions locals i les Universitats de la Comunitat Valenciana.

La renúncia de Camps al càrrec de president de la Generalitat, ha vingut seguida d'una actuació políticament insostenible i immoral, atès que és l'únic expresident de la Generalitat valenciana que decideix acollir-se als privilegis reconeguts per als expresidents com ser membre del CJC, per un màxim de 15 anys.

Així mateix, en el règim d'incompatibilitats a què estan sotmesos els membres del Consell no figura de forma literal, a pesar de ser totalment qüestionable, el ser

Asimismo, el documento detalla que hay un gran número de pruebas documentales y testificales que acreditarían que la red de Francisco Correa se hizo cargo de las facturas de esas prendas y que Camps recibió varios regalos entregados por alguien que estaba interesado en la adjudicación de contratos.

Por ello, la Fiscalía pide que Camps sea condenado a pagar 41.250 euros de multa por aceptar prendas valoradas en 14.021 euros y que deposite una fianza de 55.000 euros para hacer frente a la multa en caso de condena.

En base a esto, por el bien de la dignidad y de los intereses de la Comunidad Valenciana y por coherencia y responsabilidad, Francisco Camps, que será juzgado por haber favorecido supuestamente a una trama delictiva a cambio de regalos durante el tiempo que ostentó el cargo de President de la Generalitat, debería dimitir de todos sus cargos antes de sentarse en el banquillo y que una sentencia judicial resuelva si cometió o no un delito, tal y como apuntan todos los indicios.

Un Expresident **imputado** no debería tener la posibilidad de acogerse a los privilegios como expresident, como formar parte del Consell Jurídic Consultiu, máximo órgano asesor en materia legislativa de la Generalitat, las Cortes, las administraciones locales y las Universidades de la Comunidad Valenciana.

La renuncia de Camps al cargo de President de la Generalitat, ha venido seguida de una actuación políticamente insostenible e inmoral, siendo el único Expresident de la Generalitat valenciana que decide acogerse a los privilegios reconocidos para los mismos como ser miembro del CJC, por un máximo de 15 años.

Así mismo, en el régimen de incompatibilidades al que están sometidos los miembros del Consell no figura de forma literal, pese a ser totalmente cuestionable, el ser

Diputat en Les Corts, per la qual cosa Francisco Camps després de ser imputat també té intenció de mantindre el seu escó, la qual cosa és èticament reprotxable, ja que **tots** els antecessors de Camps al capdavant del Consell van sol·licitar la suspensió d'incorporació al CJC a l'ocupar altres càrrecs institucionals, més i quan cap d'ells estava imputat en cap causa.

Esta acusació de Camps per un presumpte delictes de suborn per rebre, suposadament, regals de luxe a canvi de contractes milionaris coincidix, paradoxalment, amb el retall d'ocupació públic que ha portat, i que està duent a terme en l'actualitat el PP en la Generalitat i que suposarà una minva dels serveis bàsics al ciutadà.

A més, cal tindre en compte que ens trobem en un moment en què la societat espanyola i valenciana està demanant un canvi. Assistim a l'emergència de moviments socials reivindicatius com a Democràcia Real Ja o Moviment 15-M que reclamen una nova forma de governar. Per tot això, es fa necessari que la ciutadania pugui tornar a confiar en la classe política.

La recuperació d'eixa confiança no serà possible sense la dignificació de la política, actuant amb coherència i amb responsabilitat.

En virtut d'allò que s'ha exposat, es proposa per al seu debat i votació els acords següents:

PRIMER.- Que este Ajuntament sol·licite la dimissió de Francisco Camps com a Diputat de Les Corts.

SEGON.- Que este Ajuntament sol·licite la dimissió temporal de Francisco Camps com a membre del Consell Juridic Consultiu, fins que este deixi de ser Diputat de Les Corts, i es decidisca en els tribunals si és culpable o no dels delictes que se li imputen. I en el cas que, com indiquen 13 indicis en

Diputado en Les Corts, por lo que Francisco Camps tras ser imputado también tiene intención de mantener su escaño, lo cual es éticamente reprochable, puesto que **todos** los antecessores de Camps al frente del Consell solicitaron la suspensión de incorporación al CJC al ocupar otros cargos institucionales, más y cuando ninguno de ellos estaba imputado en causa alguna.

Esta acusación de Camps por un presunto delito de cohecho por recibir, supuestamente, regalos de lujo a cambio de contratos millonarios coincide, paradójicamente, con el recorte de empleo público que ha llevado, y que está llevando a cabo en la actualidad el PP en la Generalitat y que supondrá una merma de los servicios básicos al ciudadano.

Además, hay que tener en cuenta que nos encontramos en un momento en el que la sociedad española y valenciana está demandando un cambio. Asistimos a la emergencia de movimientos sociales reivindicativos como Democracia Real Ya o Movimiento 15-M que reclaman una nueva forma de gobernar. Por todo ello, se hace necesario que la ciudadanía pueda volver a confiar en la clase política.

La recuperación de esa confianza no será posible sin la dignificación de la política, actuando con coherencia y con responsabilidad.

En virtud de lo expuesto, se propone para su debate y votación los siguientes acuerdos:

PRIMERO.- Que este Ayuntamiento solicite la dimisión de Francisco Camps como Diputado de Les Corts.

SEGUNDO.- Que este Ayuntamiento solicite la dimisión temporal de Francisco Camps como miembro del Consell Juridic Consultiu, hasta que éste deje de ser Diputado de Les Corts, y se decida en los tribunales si es culpable o no de los delitos que se le imputan. Y en el caso de que,

la interlocutòria del Jutge Flors, el senyor Camps siga considerat culpable, sol·licitar la dimissió definitivament i automàticament.

TERCER.- Traslladar la present moció a les Juntes de Barri, a les associacions del municipi, a Francisco Camps, a Les Corts, a tots els grups polítics amb representació en elles i al Consell Juridic Consultiu."

Obert el torn de deliberacions el Sr. Sagredo resumix la interlocutòria del Tribunal Superior de Justícia de València sobre la trama Gürtel. Exposa que basant-se en els càrrecs reflectits i per la dignitat i els interessos de la Comunitat Valenciana, així com per coherència i responsabilitat, el Sr. Camps hauria de dimitir de tots els seus càrrecs de forma temporal abans de ser jutjat, instant que recolzen la dimissió definitiva del dit senyor si els tribunals fallen en contra del Sr. Camps. Considera necessària la dignificació de la classe política per aconseguir recobrar la confiança dels ciutadans. Insta que recolzen la moció perquè dimitisca el Sr. Camps en el càrrec que ostenta de membre del Consell Juridic Consultiu, declarant que al ser este el màxim òrgan que assessora en matèria legislativa a la Comunitat Valenciana, una persona que està imputada no hauria de ser membre del dit òrgan.

La Sra. Villajos declara que el Grup Popular serà el primer a exigir responsabilitats una vegada hagen dictat sentència els tribunals i hagen fallat a favor o en contra del Sr. Camps. Conclou insistint a deixar actuar al Poder judicial.

El Sr. Sagredo es dirigeix a la Sra. Villajos i la resta de membres del Partit Popular, basant els seus arguments exposats en que el que es pretén amb la moció és que es duga a terme una regeneració política a fi de recobrar la confiança per part dels ciutadans. Es fa eco que no hi ha sentència per part dels tribunals i per això especifica que sol·liciten al Ple la

como indican 13 indicios en el auto del Juez Flors, el señor Camps sea considerado culpable, solicitar la dimisión definitiva y automáticamente.

TERCERO.- Dar traslado de la presente moción a las Juntas de Barrio, a las asociaciones del municipio, a Francisco Camps, a Les Corts, a todos los grupos políticos con representación en ellas y al Consell Juridic Consultiu."

Abierto el turno de deliberaciones el Sr. Sagredo resume el Auto del Tribunal Superior de Justicia de Valencia sobre la trama Gürtel. Expone que en base a los cargos reflejados y por la dignidad y los intereses de la Comunidad Valenciana, así como por coherencia y responsabilidad, el Sr. Camps debería dimitir de todos sus cargos de forma temporal antes de ser juzgado, instando a que apoyen la dimisión definitiva del mismo si los tribunales fallan en contra del Sr. Camps. Considera necesaria la dignificación de la clase política en aras de recobrar la confianza de los ciudadanos. Insta a que apoyen la moción para que dimita el Sr. Camps en el cargo que ostenta de miembro del Consell Juridic Consultiu, declarando que al ser éste el máximo órgano que asesora en materia legislativa en la Comunidad Valenciana, una persona que está imputada no debería ser miembro de dicho órgano.

La Sra. Villajos declara que el Grupo Popular será el primero en exigir responsabilidades una vez hayan dictado sentencia los tribunales y hayan fallado a favor o en contra del Sr. Camps. Concluye insistiendo en dejar actuar al Poder Judicial.

El Sr. Sagredo se dirige a la Sra. Villajos y demás miembros del Partido Popular, basando sus argumentos expuestos en que lo que se pretende con la moción es que se lleve a cabo una regeneración política a fin de recobrar la confianza por parte de los ciudadanos. Se hace eco de que no hay sentencia por parte de los tribunales y por ello especifica

dimissió del Sr. Camps de tots els seus càrrecs amb caràcter temporal.

La Sra. Villajos incideix en els seus arguments anteriorment exposats especificant que el Sr. Camps ha dimitit com a President de la Generalitat sense haver sigut jutjat, recordant que ha guanyat les seues terceres eleccions per majoria absoluta.

A la vista de tot això, el Ple amb els vots en contra del Grup Popular (13) i els vots a favor del Grup Socialista (7), del Grup Compromís per Paterna (2) i del Grup EUPV (2), rebutja la moció en tots els seus termes.

II)MOCIÓN PRESENTADA PEL GRUP COMPROMÍS PER PATERNA RELATIVA A LA REFORMA CONSTITUCIONAL.- Es retira de l'orde del dia per al seu millor estudi.

III)MOCIÓN PRESENTADA PEL GRUP SOCIALISTA, RELATIVA A L'ELIMINACIÓ DE LA TAMER.- Havent donat compte de la moció presentada pel grup socialista, relativa a l'eliminació de la TAMER, que diu literalment és el següent:

"EXPOSICIÓ DE MOTIUS

L'Assemblea de l'Entitat Metropolitana per al Tractament de Residus (EMTRE), en la sessió celebrada el 29 de juliol de 2008, va aprovar definitivament la imposició de la Taxa pel servei Metropolità de Tractament i Eliminació de Residus Urbans (TAMER) així com el seu Ordenança fiscal reguladora. Una taxa que es cobra als veïns en el rebut de l'aigua des del passat 1 de gener de 2009, ja que el PP va relacionar el consum d'aigua d'una família o empresa amb la quantitat de fem que generen.

Tres anys després, a l'agost de 2011, l'Assemblea de l'Entitat Metropolitana per al Tractament de Residus urbans va aprovar triplicar la mencionada taxa amb els vots a favor del PP i en contra dels

que sollicitan al Pleno la dimisió del Sr. Camps de todos sus cargos con carácter temporal.

La Sra. Villajos incide en sus argumentos anteriormente expuestos especificando que el Sr. Camps ha dimitido como Presidente de la Generalitat sin haber sido juzgado, recordando que ha ganado sus terceras elecciones por mayoría absoluta.

A la vista de lo cual, el Pleno con los votos en contra del Grupo Popular (13) y los votos a favor del Grupo Socialista (7), del Grupo Compromís per Paterna (2) y del Grupo EUPV (2), rechaza la moción en todos sus términos.

II)MOCIÓN PRESENTADA POR EL GRUPO COMPROMÍS PER PATERNA RELATIVA A LA REFORMA CONSTITUCIONAL.- Se retira del orden del día para su mejor estudio.

III)MOCIÓN PRESENTADA POR EL GRUPO SOCIALISTA, RELATIVA A LA ELIMINACIÓN DE LA TAMER.- Dada cuenta de la moción presentada por el grupo socialista, relativa a la eliminación de la TAMER, cuyo tenor literal es el siguiente:

"EXPOSICIÓN DE MOTIVOS

La Asamblea de la Entidad Metropolitana para el Tratamiento de Residuos (EMTRE), en la sesión celebrada el 29 de julio de 2008, aprobó definitivamente la imposición de la Tasa por el servicio Metropolitano de Tratamiento y Eliminación de Residuos Urbanos (TAMER) así como su Ordenanza fiscal reguladora. Una tasa que se cobra a los vecinos en el recibo del agua desde el pasado 1 de enero de 2009, ya que el PP relacionó el consumo de agua de una familia o empresa con la cantidad de basura que generan.

Tres años después, en agosto de 2011, la Asamblea de la Entidad Metropolitana para el Tratamiento de Residuos urbanos aprobó triplicar la mencionada tasa con los votos a favor del PP y en

representants socialistes.

Este acord, que s'aplicarà a partir de l'1 d'octubre de 2011, suposa un increment de la taxa de més del 200% del que fins ara s'abonava per la prestació del servei de tractament de residus urbans. Una quantia abusiva, ja que, el criteri triat per a cobrar la taxa és contrari a l'equitat tributària. És discrecional i arbitrari perquè, d'una banda, no es tenen en compte les persones que habiten en cada domicili ni tampoc es diferencia el cobrament als diferents tipus de zones comunes de les vivendes; i, d'un altre, no es valora el sector i l'activitat que exerceix cada empresa.

A més, la TAMER és una taxa que, des que es va aprovar, s'ha cobrat a tots els usuaris de forma unilateral, sense previ avís i eludint una norma estatal. No obstant això, ja hi ha una sentència dictada en primera instància que eximix un veí d'abonar la taxa al declarar nul el cobrament de la TAMER perquè incorre en defectes de forma ja que incomplix la Llei General Tributària que obliga a notificar per escrit als contribuents abans de fer efectiu el cobrament el tribut. No obstant això, la modificació de la taxa òbvia, de nou, este tràmit el que pot provocar més sentències que declaren l'anul·lació del cobrament de la TAMER.

Per tot això, este augment de la taxa que ha aprovat el PP és incoherent i injust per als ciutadans i, pareix que, l'única motivació per a triplicar el seu cost siga augmentar la recaptació i així fer pagar als veïns la nefasta gestió dels dirigents del PP que han generat nombrosos sobre costos en la construcció d'infraestructures que no s'han realitzat i els interessos de demora que han acumulat.

En virtut d'allò que s'ha exposat, el Grup Municipal Socialista proposa per al seu debat i votació els acords següents:

contra de los representantes socialistas.

Este acuerdo, que se aplicará a partir del 1 de octubre de 2011, supone un incremento de la tasa de más del 200% de lo que hasta ahora se abonaba por la prestación del servicio de tratamiento de residuos urbanos. Una cuantía abusiva, ya que, el criterio elegido para cobrar la tasa es contrario a la equidad tributaria. Es discrecional y arbitrario porque, por un lado, no se tienen en cuenta las personas que habitan en cada domicilio ni tampoco se diferencia el cobro a los diferentes tipos de zonas comunes de las viviendas; y, por otro, no se valora el sector y la actividad que desempeña cada empresa.

Además, la TAMER es una tasa que, desde que se aprobó, se ha cobrado a todos los usuarios de forma unilateral, sin previo aviso y eludiendo una norma estatal. Sin embargo, ya hay una sentencia dictada en primera instancia que exime a un vecino de abonar la tasa al declarar nulo el cobro de la TAMER porque incurre en defectos de forma ya que incumple la Ley General Tributaria que obliga a notificar por escrito a los contribuyentes antes de hacer efectivo el cobro el tributo. No obstante, la modificación de la tasa obvia, de nuevo, este trámite lo que puede provocar más sentencias que declaren la anulación del cobro de la TAMER.

Por todo ello, este aumento de la tasa que ha aprobado el PP es incoherente e injusto para los ciudadanos y, parece ser que, la única motivación para triplicar su coste sea aumentar la recaudación y así hacer pagar a los vecinos la nefasta gestión de los dirigentes del PP que han generado numerosos sobre costos en la construcción de infraestructuras que no se han realizado y los intereses de demora que han acumulado.

En virtud de lo expuesto, el Grupo Municipal Socialista propone para su debate y votación los siguientes acuerdos:

PRIMER.- Que este Ajuntament inste a l'Entitat Metropolitana de Residus (EMTRE) que elimine l'increment de la Taxa pel servei Metropolità de Tractament i Eliminació de Residus Urbans TAMER al considerar-la abusiva, incoherent i injusta per als ciutadans i empreses.

SEGON.- Que este Ajuntament inste a l'Entitat Metropolitana de Residus (EMTRE) a buscar una fórmula en què es tinga en compte la capacitat econòmica dels subjectes passius, i es base en el criteri d'equitat i proporcionalitat.

TERCER.- Que este Ajuntament preste assessorament i suport jurídic als veïns i veïnes de Paterna perquè puguem emprendre les accions legals pertinents contra el cobrament de la TAMER basant-se en la sentència dictada pel Jutjat número 6 de València que eximeix un ciutadà a abonar la taxa per incomplir la Llei General Tributària, ja que l'EMTRE, segons esta norma estatal, hauria d'haver notificat a tots els contribuents que s'anava a començar el cobrament del tribut, acte que no es va dur a terme.

QUART.- Traslladar la present moció a les juntes de barri i associacions del municipi."

Obert el torn de deliberacions el Sr. Sagredo reitera alguns punts continguts en la moció que presenten, matisant que l'augment de la taxa es tradueix en un 200% d'increment sobre la taxa que es venia abonant per la taxa de residus urbans, increment que considera abusiu per ser contrari a l'equitat tributària fent al·lusió a què s'ha aplicat el dit increment sense notificar-ho prèviament als ciutadans, incorrent per tant en un defecte de forma d'acord amb el que estableix la Llei General Tributària.

Manifesta que al seu parer amb el dit increment es pretén augmentar la recaptació de les arques municipals repercutint en els veïns

PRIMERO.- Que este Ayuntamiento inste a la Entidad Metropolitana de Residuos (EMTRE) a que elimine el incremento de la Tasa por el servicio Metropolitano de Tratamiento y Eliminación de Residuos Urbanos TAMER al considerarla abusiva, incoherente e injusta para los ciudadanos y empresas.

SEGUNDO.- Que este Ayuntamiento inste a la Entidad Metropolitana de Residuos (EMTRE) a buscar una fórmula en la que se tenga en cuenta la capacidad económica de los sujetos pasivos, y se base en el criterio de equidad y proporcionalidad.

TERCERO.- Que este Ayuntamiento preste asesoramiento y apoyo jurídico a los vecinos y vecinas de Paterna para que puedan emprender las acciones legales pertinentes contra el cobro de la TAMER basándose en la sentencia dictada por el Juzgado número 6 de Valencia que exime a un ciudadano a abonar la tasa por incumplir la Ley General Tributaria, ya que la EMTRE, según esta norma estatal, debería haber notificado a todos los contribuyentes que se iba a empezar el cobro del tributo, acto que no se llevó a cabo.

CUARTO.- Dar traslado de la presente moción a las juntas de barrio y asociaciones del municipio."

Abierto el turno de deliberaciones el Sr. Sagredo reitera algunos puntos contenidos en la moción que presentan, matizando que el aumento de la tasa se traduce en un 200% de incremento sobre la tasa que se venía abonando por la tasa de residuos urbanos, incremento que considera abusivo por ser contrario a la equidad tributaria haciendo alusión a que se ha aplicado dicho incremento sin notificarlo previamente a los ciudadanos, incurriendo por tanto en un defecto de forma de acuerdo con lo establecido en la Ley General Tributaria.

Manifiesta que a su juicio con dicho incremento se pretende aumentar la recaudación de las arcas municipales repercutiendo en

de forma negativa, fent que siguen estos els que hagen de pagar la mala gestió del Partit Popular. Per això insta a l'Equip de Govern a què preste assessorament als veïns perquè d'esta forma puguen emprendre les accions legals oportunes contra el cobrament de la TAMER. Cita unes frases pronunciades pel Sr. Ramón Isidro, regidor del Partit Popular per l'Ajuntament de València i president de l'EMTRE, en les quals va mencionar que 6€ al mes no era una quantitat important per als ciutadans, a la qual cosa el Sr. Sagredo al·lega que tot el que supose una minva en l'economia mensual dels ciutadans no és positiu afegint a més que és incoherent. Recorda que el Sr. Isidro va manifestar a més que este servei era dels més punters que es presta a Espanya i que és per tant necessari l'esmentat increment, expressant el Sr. Sagredo el seu total desacord en este aspecte basant la seua postura en què les instal·lacions no estan finalitzades, atés per tant sense sentit este increment que s'ha aplicat, ja que s'està prestant el mateix servei que es venia prestant anteriorment. Continua recordant declaracions efectuades pel Sr. Isidro qui va dir en el seu moment que a tots els ciutadans se'ls ompli la boca amb el medi ambient però que l'atenció i la conservació d'este suposa un cost elevat. El Sr. Sagredo aclareix que està d'acord amb este aspecte, no obstant considera que el que s'està pagant no és la conservació del medi ambient sinó el sobrecost de les infraestructures.

Conclou instant el Partit Popular que recolze esta moció en defensa dels interessos de Paterna i en coherència amb el Sr. Romero recordant que, en el seu moment va manifestar el seu vot en contra en l'EMTRE.

El Sr. Romero explica que la funció que l'EMTRE està exercint és la separació de residus urbans i realitza una comparativa quant al reciclatge i separació de residus amb altres països de la Unió Europea. Aclarix que no és possible

los vecinos de forma negativa, haciendo que sean éstos los que tengan que pagar la mala gestión del Partido Popular. Por ello insta al Equipo de Gobierno a que preste asesoramiento a los vecinos para que de ésta forma puedan emprender las acciones legales oportunas contra el cobro de la TAMER. Cita unas frases pronunciadas por el Sr. Ramón Isidro Concejal del Partido Popular por el Ayuntamiento de Valencia y Presidente del EMTRE, en las cuales mencionó que 6€ al mes no era una cantidad importante para los ciudadanos, a lo cual el Sr. Sagredo alega que todo lo que suponga una merma en la economía mensual de los ciudadanos no es positivo añadiendo además que es incoherente. Recuerda que el Sr. Isidro manifestó además que éste servicio era de los más punteros que se presta en España y que es por tanto necesario el citado incremento, expresando el Sr. Sagredo su total desacuerdo en éste aspecto basando su postura en que las instalaciones no están finalizadas, considerando por tanto carente de sentido éste incremento que se ha aplicado, puesto que se está prestando el mismo servicio que se venía prestando anteriormente. Continúa recordando declaraciones efectuadas por el Sr. Isidro quien dijo en su momento que a todos los ciudadanos se les llena la boca con el medio ambiente pero que el cuidado y la conservación del mismo supone un coste elevado. El Sr. Sagredo aclara que está de acuerdo con éste aspecto, no obstante considera que lo que se está pagando no es la conservación del medio ambiente sino el sobre coste de las infraestructuras.

Concluye instando al Partido Popular a que apoye esta moción en defensa de los intereses de Paterna y en coherencia con el Sr. Romero recordando que, en su momento manifestó su voto en contra en el EMTRE.

El Sr. Romero explica que la función que el EMTRE está desempeñando es la separación de residuos urbanos y realiza una comparativa en cuanto al reciclaje y separación de residuos con otros países de la Unión Europea. Aclara

incloure tot tipus de residus en una planta depuradora, sent necessari separar-los, la qual cosa en un principi és la causa que origina uns gastos. Aporta dades sobre els avantatges de les instal·lacions i infraestructures per a la prestació d'este servei, puntualitzant que a pesar que al seu dia va manifestar el seu vot en contra del dit increment en l'EMTRE, la proposta va ser aprovada finalment per majoria absoluta aclarint que el seu vot va ser en contra per coherència i compromís amb els ciutadans de Paterna.

El Sr. Sagredo considera que la postura del Sr. Romero no és coherent ja que es van oposar a l'adopció de la mesura basada en l'increment de la TAMER en l'EMTRE i no han aplicat mesures, ni defés el seu vot en contra, ni han presentat alegacions a pesar que van ser avisats amb l'antelació suficient per a presentar-les, raó per la qual considera sense validesa que el Sr. Romero s'oposara en el seu moment a l'increment de la taxa.

El Sr. Romero expressa que el fet d'explicar el funcionament de la TAMER no és sinònim que es posicione a favor de l'increment d'esta, i incideix en el fet que el seu vot va ser coherent i que a pesar d'això, va ser inevitable que el dit increment fora aprovat per majoria absoluta, manifestant que el Partit Popular respecta tot el que s'aprova tractant paral·lelament d'estudiar les mesures pertinents per a pal·liar les conseqüències econòmiques originades per este increment als ciutadans de Paterna. Es remunta a l'exercici 2010 aportant dades sobre les mesures que es van adoptar per a suavitzar en part els efectes econòmics negatius derivats de l'increment de la taxa, aclarint que en aquell moment van recórrer a la via subvenció per als ciutadans que estigueren en possessió d'uns requisits determinats, ja que legalment no és procedent la devolució de l'import de la taxa. Cita alguns exemples respecte d'això.

que no es posible incluir todo tipo de residuos en una planta depuradora, siendo necesario separarlos, lo que en un principio es la causa que origina unos gastos. Aporta datos sobre las ventajas de las instalaciones e infraestructuras para la prestación de éste servicio, puntualizando que pese a que en su día manifestó su voto en contra de dicho incremento en el EMTRE, la propuesta fue aprobada finalmente por mayoría absoluta aclarando que su voto fue en contra por coherencia y compromiso con los ciudadanos de Paterna.

El Sr. Sagredo considera que la postura del Sr. Romero no es coherente puesto que se opusieron a la adopción de la medida basada en el incremento de la TAMER en el EMTRE y no han aplicado medidas, ni defendido su voto en contra, ni han presentado alegaciones pese a que fueron avisados con la antelación suficiente para presentarlas, razón por la que considera carente de validez que el Sr. Romero se opusiera en su momento al incremento de la tasa.

El Sr. Romero expresa que el hecho de explicar el funcionamiento de la TAMER no es sinónimo de que se posicione a favor del incremento de la misma, incidiendo en que su voto fue coherente y que a pesar de ello, fue inevitable que dicho incremento fuera aprobado por mayoría absoluta, manifestando que el Partido Popular respeta todo lo que se aprueba tratando paralelamente de estudiar las medidas pertinentes para paliar las consecuencias económicas originadas por éste incremento a los ciudadanos de Paterna. Se remonta al ejercicio 2010 aportando datos sobre las medidas que se adoptaron para suavizar en parte los efectos económicos negativos derivados del incremento de la tasa, aclarando que en aquel momento recurrieron a la vía subvención para los ciudadanos que estuvieran en posesión de unos requisitos determinados, puesto que legalmente no procede la devolución del importe de la tasa. Cita algunos ejemplos al respecto.

A la vista de tot això, el Ple amb els vots en contra del Grup Popular (13) i a favor del Grup socialista (7), del Grup Compromís per Paterna (2) i del Grup EUPV (2), rebutja la moció en tots els seus termes.

IV) MOCIÓ PRESENTADA PEL GRUP EUPV RELATIVA A LA CONDEMNÀ DEL COLP D'ESTAT CONSTITUCIONAL DEL 2 DE SETEMBRE A ESPANYA.- Havent donat compte de la moció presentada pel grup EUPV relativa a la condemna del colp d'estat constitucional del 2 de setembre a Espanya, que diu literalment és el següent:

"MOCIÓ

El passat 2 de setembre el Congrés dels Diputats aprovava una reforma de la Constitució amb els únics vots a favor dels diputats dels dos majors partits de la Cambra, que encara que representen més del 90% d'èsta, només han sigut votats pel 60% dels espanyols.

En a penes una setmana es va donar a conèixer i es va executar la reforma sense a més considerar la possibilitat de portar a referèndum la modificació, i negant als espanyols a ratificar - o no - la modificació de la Llei suprema de l'Estat.

318 persones han decidit en nom de 45 milions de persones una reforma constitucional que trenca amb el consens de 1978 i deixa fora a tots els partits, i fonamentalment al poble espanyol.

Els diputats dels dos majors partits en el Congrés no tenen cap legitimitat moral ni democràtica per a reformar la Constitució sense consultar al poble, ja que cap d'ells portava en el seu Programa Electoral de 2008 la dita reforma.

La raó al·legada per a la reforma urgent de la Carta Magna va ser la de "donar confiança als mercats". És a dir, donar confiança als principals culpables de la crisi

A la vista de lo cual, el Pleno con los votos en contra del Grupo Popular (13) y a favor del Grupos socialista (7), del Grupo Compromís per Paterna (2) y del Grupo EUPV (2), rechaza la moción en todos sus términos.

IV) MOCIÓN PRESENTADA POR EL GRUPO EUPV RELATIVA A LA CONDENA DEL GOLPE DE ESTADO CONSTITUCIONAL DEL 2 DE SEPTIEMBRE EN ESPAÑA.- Dada cuenta de la moción presentada por el grupo EUPV relativa a la condena del golpe de estado constitucional del 2 de septiembre en España, cuyo tenor literal es el siguiente:

"MOCIÓN

El pasado 2 de septiembre el Congreso de los Diputados aprobaba una reforma de la Constitución con los únicos votos a favor de los diputados de los dos mayores partidos de la Cámara, que aunque representen más del 90% de ésta, sólo han sido votados por el 60% de los españoles.

En apenas una semana se dio a conocer y se ejecutó la reforma sin además considerar la posibilidad de llevar a referendun la modificación, y negando a los españoles a ratificar - o no - la modificación de la ley suprema del Estado.

318 personas han decidido en nombre 45 millones de personas una reforma Constitucional que rompe con el consenso de 1978 y deja fuera a todos los partidos, y fundamentalmente al pueblo español.

Los diputados de los dos mayores partidos en el Congreso no tienen ninguna legitimidad moral ni democrática para reformar la Constitución sin consultar al pueblo, ya que ninguno de ellos llevaba en su Programa Electoral de 2008 dicha reforma.

La razón alegada para la reforma urgente de la Carta Magna fue la de "dar confianza a los mercados". Es decir, dar confianza a los principales culpables de la

que estem patint, i que ara demostren que són capaços de governar els governs, i canviar Constitucions.

La reforma, duta a terme de manera antidemocràtica, limitarà a més greument la capacitat d'actuació dels governs amb polítiques fiscals adequades a les diferents fases del cicle econòmic. Comporta també un greu risc per al manteniment, o millor dita per a la recuperació de l'Estat de benestar, perquè posa molt més difícil recuperar drets socials, laborals i econòmics perduts en els últims temps.

La reforma, en definitiva, suposa un autèntic colp d'Estat Constitucional dels mercats, amb la complicitat dels diputats en el Congrés dels dos grans partits.

ACORDS

L'Ajuntament de Paterna manifesta la seua condemna del colp d'Estat constitucional que suposa la submissió de la Constitució als mercats a través d'un procés de reforma que trenca definitivament amb el consens de 1978.

L'Ajuntament de Paterna considera que d'entrar en vigor la reforma la Constitució perdrà la legitimitat que se li va atorgar en 1978 a través de les urnes.

L'Ajuntament de Paterna insta al Tribunal Constitucional a suspendre l'entrada en vigor de la reforma.

L'Ajuntament de Paterna es desvincula de la reforma i declara que si la crisi actual ha sigut provocada pels mercats, i no pel dèficit de les institucions públiques, els mercats no poden exigir res als gobienos, i menys una modificació Constitucional.

L'Ajuntament traslladarà els acords :

Govern -A la presidència del
-Als grups parlamentaris

crisis que estamos sufriendo, y que ahora demuestran que son capaces de gobernar a los gobiernos, y cambiar Constituciones.

La reforma, llevada a cabo de manera antidemocrática, limitará además gravemente la capacidad de actuación de los gobiernos con políticas fiscales adecuadas a las diferentes fases del ciclo económico. Conlleva también un grave riesgo para el mantenimiento, o mejor dicho para la recuperación del Estado de bienestar, porque pone mucho más difícil recuperar derechos sociales, laborales y económicos perdidos en los últimos tiempos.

La reforma, en definitiva, supone un auténtico Golpe de Estado Constitucional de los mercados, con la complicitad de los diputados en el Congreso de los dos grandes partidos.

ACUERDOS

El Ayuntamiento de Paterna manifiesta su condena al Golpe de Estado Constitucional que supone la sumisión de la Constitución a los mercados a través de un proceso de reforma que rompe definitivamente con el consenso de 1978.

El Ayuntamiento de Paterna considera que de entrar en vigor la reforma la Constitución perderá la legitimidad que se le otorgó en 1978 a través de las urnas.

El Ayuntamiento de Paterna insta al Tribunal Constitucional a suspender la entrada en vigor de la reforma.

El Ayuntamiento de Paterna se desvincula de la reforma y declara que si la crisis actual ha sido provocada por los mercados, y no por el dèficit de las instituciones públicas, los mercados no pueden exigir nada a los gobienos, y menos una modificación Constitucional.

El Ayuntamiento dará traslado de los acuerdos:

Gobierno -A la presidencia del
-A los grupos

del Congrés dels Diputats

-Al poble de Paterna a través de tots els mitjans de què dispose."

Obert el torn de deliberacions el Sr. Parra dóna lectura de la moció que presenten referint-se al passat 2 de setembre, dia en què el Congrés dels Diputats va aprovar la Reforma de la Constitució Espanyola amb els únics vots a favor dels dos partits majoritaris de la cambra. Al·lega que encara que representen el 90% d'èsta cambra, la reforma ha sigut votada pel 60% dels Espanyols. Critica la forma de procediment i aplicació de la modificació Constitucional ja que no va ser sotmesa a referèndum, negant així als espanyols la possibilitat de ratificar o no la modificació de la Llei Suprema de l'Estat. Retrau al seu torn que 318 persones hagen decidit enfront de 45.000.000 de persones, al·legant que la principal raó de la reforma ha sigut la de donar confiança als mercats, que a la seua consideració són els principals responsables de la recessió econòmica actual. Incideix en que la reforma ha sigut duta a terme de forma antidemocràtica i dificulta a més la recuperació de drets socials, laborals i econòmics que s'han perdut en els últims temps. Qualifica la reforma mencionada com un autèntic colp d'Estat constitucional dels mercats, amb la complicitat dels Diputats en el Congrés dels dos partits majoritaris. Insta als presents a què recolzen la moció que presenta.

La Sra. Ripoll recorda al Sr. Parra que en Junta de Portaveus es va acordar retirar una moció de Compromís per Paterna, en pareguts termes, no obstant manifesta que recolzarà esta moció ja que n'està d'acord amb el fons.

La Sra. Benlloch rebut els arguments exposats anteriorment pel Sr. Parra, al·legant que la reforma constitucional limita el dèficit públic i s'ha dut a terme en els termes que preveu la Constitució Espanyola, no sent per tant

parlamentarios del Congreso de los Diputados

-Al pueblo de Paterna a través de todos los medios de los que disponga."

Abierto el turno de deliberaciones el Sr. Parra da lectura de la moción que presentan refiriéndose al pasado 2 de septiembre, día en que el Congreso de los Diputados aprobó la Reforma de la Constitución Española con los únicos votos a favor de los dos partidos mayoritarios de la cámara. Alega que aunque representan el 90% de ésta cámara, la reforma ha sido votada por el 60% de los Españoles. Critica la forma de procedimiento y aplicación de la modificación Constitucional ya que no fue sometida a referéndum, negando así a los españoles la posibilidad de ratificar o no la modificación de la Ley Suprema del Estado. Reprocha a su vez que 318 personas hayan decidido frente a 45.000.000 de personas, alegando que la principal razón de la reforma ha sido la de dar confianza a los mercados, que a su consideración son los principales responsables de la recesión económica actual. Incide en que la reforma ha sido llevada a cabo de forma antidemocrática y dificulta además la recuperación de derechos sociales, laborales y económicos que se han perdido en los últimos tiempos. Califica la reforma mencionada como un auténtico golpe de Estado constitucional de los mercados, con la complicidad de los Diputados en el Congreso de los dos partidos mayoritarios. Insta a los presentes a que apoyen la moción que presenta.

La Sra. Ripoll recuerda al Sr. Parra que en Junta de Protavoces se acordó retirar una moción de Compromís per Paterna, en parecidos términos, no obstante manifiesta que apoyará esta moción al estar de acuerdo con el fondo de la misma.

La Sra. Benlloch rebate los argumentos expuestos anteriormente por el Sr. Parra, alegando que la reforma constitucional limita el déficit público y se ha llevado a cabo en los términos previstos en la Constitución Española, no siendo

obligatori sotmetre la dita reforma a referèndum al no afectar principis ni drets fonamentals. Conclou anunciant la intenció del Grup Socialista de votar en contra de la moció.

La Sra. Villajos manifesta la intenció del Partit Popular de votar en contra. Recolza els arguments exposats pel Partit Socialista raonant que estan d'acord amb el fons de la reforma i afig que era necessari fixar uns objectius d'estabilitat pressupostària que ningú siga capaç d'incomplir. Considera que la reforma és procedent en tant que va dirigida a assentar les directrius per a la creació d'ocupació en aras del creixement econòmic i per a mantindre l'estatus de benestar que cal protegir.

El Sr. Parra declara que esperava el vot en contra de la moció per part del Grup Socialista i del Grup Popular i recorda que s'ha rote el consens constitucional de l'any 1978.

Així mateix entén que en l'Ajuntament també han de debatre's estes qüestions d'importància, encara que no afecten de manera directe als paternereros.

Insisteix en la raó fonamental de l'esmentada reforma expressant que establirà les vies perquè les Entitats Bancàries tinguin preferència en el reconeixement de drets. Qualifica la Llei Electoral d'antidemocràtica i canalla. Compara el procediment que s'ha seguit a Espanya per a reformar la Constitució amb què es va dur a terme pel Sr. Chávez, President de Veneçuela, qüestionant-se qui és més dictador si el Sr. Chávez o els parlamentaris que han reformat la Constitució a Espanya. Manifesta que s'han violat els drets democràtics enfront de les entitats financeres, els que han pres el poder. Conclou les seues intervencions destacant que esta reforma suposa la Sentència de mort de la Constitució Espanyola així com del decadent model de l'Estat Espanyol i inclús qualifica com mediocre la casta política que governa el país. Sol·licita a tots els grups polítics que es desmarquen d'esta decisió antidemocràtica, que

por tanto obligatorio someter dicha reforma a referéndum al no afectar a principios ni derechos fundamentales. Concluye anunciando la intención del Grupo Socialista de votar en contra de la moción.

La Sra. Villajos manifiesta la intención del Partido Popular de votar en contra. Apoya los argumentos expuestos por el Partido Socialista razonando que están de acuerdo con el fondo de la reforma y añade que era necesario fijar unos objetivos de estabilidad presupuestaria que nadie sea capaz de incumplir. Considera que la reforma es procedente en tanto en cuanto va dirigida a sentar las directrices para la creación de empleo en aras del crecimiento económico y para mantener el estatus de bienestar que hay que proteger.

El Sr. Parra declara que esperaba el voto en contra de la moción por parte del Grupo Socialista y del Grupo Popular y recuerda que se ha roto el consenso constitucional del año 1978.

Asimismo entiende que en el Ayuntamiento también deben debatirse estas cuestiones de importancia, aunque no afecten de modo directo a los paternereros.

Insiste en la razón fundamental de la citada reforma expresando que va a establecer las vías para que las Entidades Bancarias tengan preferencia en el reconocimiento de derechos. Califica la Ley Electoral de antidemocrática y canalla. Compara el procedimiento que se ha seguido en España para reformar la Constitución con el que se llevó a cabo por el Sr. Chávez, Presidente de Venezuela, cuestionándose quien es más dictador si el Sr. Chávez o los parlamentarios que han reformado la Constitución en España. Manifiesta que se han violado los derechos democráticos frente a las entidades financieras, quienes han tomado el poder. Concluye sus intervenciones destacando que esta reforma supone la sentencia de muerte de la Constitución Española así como del decadente modelo del Estado Español e incluso califica como mediocre la casta política que gobierna el

condemnen este colp a la Constitució i que exigisquen un referèndum per a reformar-la.

La Sra. alcaldessa en funcions insta al Sr. Parra a què modere el seu llenguatge, fent al·lusió al terme "canalla" pronunciat en la seua intervenció.

La Sra. Ripoll considera que cada u faça el que estime convenient, fent al·lusió al debat de qüestions que no afecten directament la ciutadania de Paterna.

La Sra. Benlloch considera que la urgència i la necessitat de la reforma que limita el dèficit públic, queda justificada per la greu crisi econòmica que està travessant el país i Europa, al·ludint als països que en la zona euro han hagut de ser rescatats.

La Sra. Villajos exposa el seu parer expressant el seu desacord amb la moció, basant-se en el seu convenciment que per mitjà de la reforma constitucional s'intenta salvaguardar l'economia i l'Estat Social de tots els Espanyols.

A la vista de tot això, el Ple amb els vots en contra del Grup Popular (13) i del Grup Socialista (7) i a favor del Grup Compromís per Paterna (2) i del Grup EUPV (2), rebutja la moció en tots els seus termes.

V) MOCIÓ PRESENTADA PEL GRUP SOCIALISTA, RELATIVA AL COMPLIMENT DEL PACTE DE GARANTIES AMB EL COL·LECTIU DE FUNCIONARIS INTERINS TRASLLADATS A LA GESPA.- Havent donat compte de la moció presentada pel grup socialista relativa al compliment del pacte de garanties amb el col·lectiu de funcionaris interins traslladats a GESPA, que diu literalment és el següent:

"EXPOSICIÓ DE MOTIUS

La Constitució o l'Estatut

país. Solicita a todos los grupos políticos que se desmarquen de ésta decisión antidemocrática, que condenen éste golpe a la Constitución y que exijan un referéndum para reformarla.

La Sra. Alcaldesa en funciones insta al Sr. Parra a que modere su lenguaje, haciendo alusión al término "canalla" pronunciado en su intervención.

La Sra. Ripoll considera que cada cual haga lo que estime conveniente, haciendo alusión al debate de cuestiones que no atañen directamente a la ciudadanía de Paterna.

La Sra. Benlloch considera que la urgencia y la necesidad de la reforma que limita el déficit público, queda justificada por la grave crisis económica que está atravesando el país y Europa, aludiendo a los países que en la zona euro han tenido que ser rescatados.

La Sra. Villajos expone su parecer expresando su desacuerdo con la moción, basándose en su convencimiento de que mediante la reforma constitucional se intenta salvaguardar la economía y el Estado Social de todos los Españoles.

A la vista de lo cual, el Pleno con los votos en contra del Grupo Popular (13) y del Grupo Socialista (7) y a favor del Grupo Compromís per Paterna (2) y del Grupo EUPV (2), rechaza la moción en todos sus términos.

V) MOCIÓ PRESENTADA POR EL GRUPO SOCIALISTA, RELATIVA AL CUMPLIMIENTO DEL PACTO DE GARANTÍAS CON EL COLECTIVO DE FUNCIONARIOS INTERINOS TRASLADADOS A GESPA.- Dada cuenta de la moción presentada por el grupo socialista relativa al cumplimiento del pacto de garantías con el colectivo de funcionarios interinos trasladados a GESPA, cuyo tenor literal es el siguiente:

"EXPOSICIÓN DE MOTIVOS

La Constitución o el Estatuto

dels Treballadors són alguns dels documents oficials que reconeixen tota una sèrie de drets del treballador.

Els funcionaris de carrera i els funcionaris interins també estan subjectes a l'Estatut Bàsic de l'Empleat Públic i al Conveni Col·lectiu de l'Ajuntament de Paterna.

A part de les normatives citades, en el cas de l'Ajuntament de Paterna, també hem de parlar d'un document denominat **Pacte de Garanties específicament** creat per a un col·lectiu de funcionaris interins que, per diverses causes, han sigut traslladats, amb la seua mateixa condició laboral, de l'Ajuntament de Paterna a l'empresa pública Gestió i Serveis de Paterna (GESPA).

El referit Pacte de Garanties té com a objectius tant de formalitzar el traspàs d'aquells funcionaris del consistori paterner que, voluntàriament, hagen acceptat la seua transferència a GESPA com garantir les seues condicions laborals com a funcionaris interins i la seua estabilitat laboral en el suposat cas que el nou contracte amb la societat mercantil local s'extingira, per a la qual cosa contemplen el retorn a l'Ajuntament.

Este Pacte de Garanties consta de 12 punts en què es detallen les condicions que regiran la nova relació contractual dels funcionaris interins traspasats, els seus drets econòmics i laborals i les seues garanties de promoció laboral, entre altres coses.

Concretament, en l'apartat 10 denominat 'Retorn', el document cita textualment que "... en els supòsits d'extinció de contractes ... dels treballadors que voluntàriament hagen acceptat el traspàs es procedirà al seu reingrés immediat a l'Ajuntament de Paterna, amb manteniment de la categoria professional, el nivell de destí que ocuparen i l'antiguitat que

de los Trabajadores son algunos de los documentos oficiales que reconocen toda una serie de derechos del trabajador.

Los funcionarios de carrera y los funcionarios interinos también están sujetos al Estatuto Básico del Empleado Público y al Convenio Colectivo del Ayuntamiento de Paterna.

Aparte de las normativas citadas, en el caso del Ayuntamiento de Paterna, también tenemos que hablar de un documento denominado **Pacto de Garantías específicamente** creado para un colectivo de funcionarios interinos que, por diversas causas, han sido trasladados, con su misma condición laboral, del Ayuntamiento de Paterna a la empresa pública Gestión y Servicios de Paterna (GESPA).

El referido Pacto de Garantías tiene como objetivos tanto formalizar el traspaso de aquellos funcionarios del consistorio paterner que, voluntariamente, hayan aceptado su transferencia a GESPA como garantizar sus condiciones laborales como funcionarios interinos y su estabilidad laboral en el supuesto caso de que el nuevo contrato con la sociedad mercantil local se extinguiera, para lo cual contemplan el retorno al Ayuntamiento.

Este Pacto de Garantías consta de 12 puntos en los que se detallan las condiciones que regirán la nueva relación contractual de los funcionarios interinos traspasados, sus derechos económicos y laborales y sus garantías de promoción laboral, entre otras cosas.

Concretamente, en el apartado 10 denominado 'Retorno', el documento cita textualmente que "... en los supuestos de extinción de contratos ... de los trabajadores que voluntariamente hayan aceptado el traspaso se procederá al reingreso inmediato de los mismos al Ayuntamiento de Paterna, con mantenimiento de la categoría profesional, el nivel de destino

tingueren reconeguda en el moment de traspàs”.

Així mateix, el dit apartat afig en el seu paràgraf segon que "en el cas que no existiren vacants per a atendre el reingrés del treballador l'Ajuntament es compromet a la inclusió, per mitjà de la corresponents creació de les places necessàries en un termini superior a dos mesos, i mentre no es faça la reincorporació efectiva en el dit termini, es garantirà al treballador a partir del seu segon mes de la seua sol·licitud de reingrés, la percepció del salari Base i l'antiguitat, sempre i en tot cas, que la legislació aplicable ho permeta”

Però a més, el Pacte de Garanties, al punt **11 denominat 'Acomiadament'** arreuplega també textualment que "en el supòsit d'acomiadament disciplinari o altres causes que puga al·legar la Societat, els funcionaris traspasats també tindran dret al reingrés en l'Ajuntament de Paterna, amb independència que l'acomiadament resultara procedent, improcedent o nul. No obstant això, no serà possible sol·licitar el reingrés quan l'acomiadament, declarat procedent, haja sigut conseqüència d'un incompliment greu i culpable del treballador, transcendent i injustificat”.

El Pacte de Garanties és un document de caràcter legal subscrit pel Govern Municipal, representat per l'alcalde Lorenzo Agustí, la tinent alcalde Sara Álvaro i el regidor de Personal Vicente Sals i per les organitzacions sindicals UGT, CC.OO. i STA-IV.

El passat 31 d'agost de 2011, l'empresa municipal Gestió i Serveis de Paterna va notificar l'acomiadament a 27 dels seus treballadors.

Es dóna la circumstància que 10 d'estos treballadors despedits són funcionaris interins transferits de l'Ajuntament de Paterna a GESPA en diferents anys i, per tant,

que ocupasen y la antigüedad que tuvieran reconocida en el momento de traspaso”.

Asimismo, dicho apartado añade en su párrafo segundo que "en el caso de que no existieran vacantes para atender el reingreso del trabajador el Ayuntamiento se compromete a la inclusión de las mismas, mediante la correspondientes creación de las plazas necesarias en un plazo superior a dos meses, y mientras no se haga la reincorporación efectiva en dicho plazo, se garantizará al trabajador a partir de su segundo mes de su solicitud de reingreso, la percepción del salario Base y la antigüedad, siempre y en todo caso, que la legislación aplicable lo permita”

Pero además, el Pacto de Garantías, en su **punto 11** denominado '**Despido**' recoge también textualmente que "en el supuesto de despido disciplinario u otras causas que pueda alegar la Sociedad, los funcionarios traspasados también tendrán derecho al reingreso en el Ayuntamiento de Paterna, con independencia de que el despido resultare procedente, improcedente o nulo. No obstante, no será posible solicitar el reingreso cuando el despido, declarado procedente, haya sido consecuencia de un incumplimiento grave y culpable del trabajador, trascendente e injustificado”.

El Pacto de Garantías es un documento de carácter legal suscrito por el Gobierno Municipal, representado por el alcalde Lorenzo Agustí, la tiente alcalde Sara Álvaro y el concejal de Personal Vicente Sales y por las organizaciones sindicales UGT, CC.OO. y STA-IV.

El pasado 31 de agosto de 2011, la empresa municipal Gestión y Servicios de Paterna notificó el despido a 27 de sus trabajadores.

Se da la circunstancia de que 10 de estos trabajadores despedidos son funcionarios interinos transferidos del Ayuntamiento de Paterna a GESPA en diferentes años y, por tanto, sujetos al Pacto de

subjectes al Pacte de Garanties. Açò significa que estos 10 treballadors tenen dret al reingrés i que l'Ajuntament de Paterna, tal com consta en el Pacte de Garanties, té l'obligació legal de readmetre a estos 10 funcionaris interins.

En virtut d'allò que s'ha exposat, es proposa per al seu debat i votació els acords següents:

PRIMER.- Que este Ajuntament reingresse, de manera automàtica i immediata, als 10 funcionaris interins despedits per GESPA el passat 31 d'agost en compliment legal del Pacte de Garanties a què estan subjectes dites treballadores.

SEGON.- Que este Ajuntament se cenyisca a allò que s'ha exposat en els apartats 10 i 11 del Pacte de Garanties i reingresse als interins despedits al consistori paterner amb manteniment de la categoria professional, el nivell de destí que ocupara i l'antiguitat que tinguieren reconeguda en el moment del traspàs.

En el cas que no hi haja vacants en el consistori, que l'Ajuntament creu les 10 places necessàries en un termini no superior als dos mesos i que, mentres no es faça efectiva la dita reincorporació, s'abone als 10 treballadors el seu salari base i l'antiguitat corresponent a cada un d'ells.

TERCER.- Que este Ajuntament notifique de manera immediata als 10 funcionaris interins despedits per GESPA la seua reincorporació a l'Ajuntament de Paterna i, per tant, la continuïtat de la seua relació laboral amb el consistori."

Obert el torn de deliberacions el Sr. Dorce dona lectura a la moció que presenten, referint-se a la Consitución Espanyola i a l'Estatut dels Treballadors, en els que es reconeix una sèrie de drets al treballador, afegint que els funcionaris de carrera així com els funcionaris interins també estan subjectes a l'Estatut de l'Empleat Públic i al

Garantías. Esto significa que estos 10 trabajadores tienen derecho al reingreso y que el Ayuntamiento de Paterna, tal y como consta en el Pacto de Garantías, tiene la obligación legal de readmitir a estos 10 funcionarios interinos.

En virtud de lo expuesto, se propone para su debate y votación los siguientes acuerdos:

PRIMERO.- Que este Ayuntamiento reingrese, de manera automática e inmediata, a los 10 funcionarios interinos despididos por GESPA el pasado 31 de agosto en cumplimiento legal del Pacto de Garantías al que están sujetos dichos trabajadores.

SEGUNDO.- Que este Ayuntamiento se ciña a lo expuesto en los apartados 10 y 11 del Pacto de Garantías y reingrese a los interinos despididos al consistorio paterner con mantenimiento de la categoría profesional, el nivel de destino que ocupase y la antigüedad que tuvieran reconocida en el momento del traspaso.

En el caso de que no haya vacantes en el consistorio, que el Ayuntamiento cree las 10 plazas necesarias en un plazo no superior a los dos meses y que, mientras no se haga efectiva dicha reincorporación, se abone a los 10 trabajadores su salario base y la antigüedad correspondiente a cada uno de ellos.

TERCERO.- Que este Ayuntamiento notifique de manera inmediata a los 10 funcionarios interinos despididos por GESPA su reincorporación al Ayuntamiento de Paterna y, por tanto, la continuidad de su relación laboral con el consistorio."

Abierto el turno de deliberaciones el Sr. Dorce da lectura a la moción que presentan, refiriéndose a la Consitución Española y al Estatuto de los Trabajadores, en los que se reconoce una serie de derechos al trabajador, añadiendo que los funcionarios de carrera así como los funcionarios interinos también están sujetos al Estatuto del

Conveni Col·lectiu de l'Ajuntament de Paterna. Cita a més un document relatiu a l'Ajuntament de Paterna denominat Pacte de Garanties, creat per a aquells interins que han sigut traslladats a GESPA. Recorda que el passat 31 d'agost l'empresa municipal GESPA va notificar l'acomiadament a 27 dels seus treballadors, destacant que deu d'estos eren funcionaris interins transferits a l'empresa GESPA en diferents anys i subjectes per tant al Pacte de Garanties. Reivindica el dret d'estos treballadors al reingrés proposant per al seu debat i valoració els acords inclosos en la moció. Insten a l'Ajuntament que procedisquen a dur a terme el reingrés d'estos funcionaris interins de forma immediata, mantenint les mateixes garanties a estos treballadors i respectant les condicions establides en el Pacte. Critica l'encabotament il·lògic per part del Partit Popular en este tema i declara que estos treballadors estan en el seu dret d'acudir als Tribunals per incompliment del Pacte. Adverteix que a pesar que açò supose un llarg procés, finalment derivarà en una minva considerable per a les arques municipals. Exigeix al Partit Popular que complisquen al Pacte firmat.

El Sr. Royo es refereix a la difícil situació que s'està travessant, al·legant que per esta raó s'han adoptat mesures extremes que no han sigut agradables. Argumenta quant a l'acomiadament dels treballadors de GESPA que s'ha produït per a ajustar-se al pressupost, al·legant que no tindria tot sentit el fet de reingressar als treballadors que han sigut despedits quan el que es pretén és reduir al mig milió d'euros els gastos de GESPA, el pressupost dels quals deriva del pressupost de l'Ajuntament. Expressa que lamenta el que succeeix i reconeix el dret que empara estos treballadora d'acudir als tribunals, afegint així mateix que la decisió adoptada per l'Equip de Govern ha sigut avalada pels tècnics municipals i que si finalment els tribunals fallen a

Empleado Público y al Convenio Colectivo del Ayuntamiento de Paterna. Cita además un documento relativo al Ayuntamiento de Paterna denominado Pacto de Garantías, creado para aquellos interinos que han sido trasladados a GESPA. Recuerda que el pasado 31 de agosto la empresa municipal GESPA notificó el despido a 27 de sus trabajadores, destacando que diez de éstos eran funcionarios interinos transferidos a la empresa GESPA en diferentes años y sujetos por tanto al Pacto de Garantías. Reivindica el derecho de estos trabajadores al reingreso proponiendo para su debate y valoración los acuerdos incluidos en la moción. Instan al Ayuntamiento a que procedan a llevar a cabo el reingreso de estos funcionarios interinos de forma inmediata, manteniendo las mismas garantías a éstos trabajadores y respetando las condiciones establecidas en el Pacto. Critica la cerrazón y lógica por parte del Partido Popular en éste tema y declara que estos trabajadores están en su derecho de acudir a los Tribunales por incumplimiento del Pacto. Advierte que a pesar de que esto suponga un largo proceso, finalmente derivará en una merma considerable para las arcas municipales. Exige al Partido Popular que den cumplimiento al Pacto firmado.

El Sr. Royo se refiere a la difícil situación que se está atravesando, alegando que por ésta razón se han adoptado medidas extremas que no han sido agradables. Argumenta en cuanto al despido de los trabajadores de GESPA que se ha producido para ajustarse al presupuesto, alegando que carecería de todo sentido el hecho de reingresar a los trabajadores que han sido despedidos cuando lo que se pretende es reducir en medio millón de euros los gastos de GESPA, cuyo presupuesto deriva del presupuesto del Ayuntamiento. Expresa que lamenta lo acontecido y reconoce el derecho que ampara a estos trabajadores de acudir a los tribunales, añadiendo asimismo que la decisión adoptada por el Equipo de Gobierno ha sido avalada por los

favor dels treballadors, l'Ajuntament tindrà llavors que adoptar les mesures oportunes.

A la vista de tot això, el Ple amb els vots en contra del Grup Popular (13) i els vots a favor del Grup Socialista (7), del Grup EUPV (2) y del Grup Compromís per Paterna (2), rebutja la moció en tots els seus termes.

VI) MOCIÓ CONSENSUADA PER TOTS ELS GRUPS POLÍTIQS MUNICIPALS, A INICIATIVA DEL GRUP SOCIALISTA, RELATIVA A L'HOMENATGE AL SR. MANUEL SANCHIS GUARNER AMB MOTIU DEL CENTENARI DEL SEU NAIKEMENT.- Havent donat compte de la moció consensuada per tots els grups polítics municipals, a iniciativa del Grup Socialista, relativa a l'homenatge a D. Manuel Sanchis Guarner amb motiu del centenari del seu naixement, que diu literalment és el següent:

"EXPOSICIÓ DE MOTIUS

Manuel Sanchis Guarner (València, 1911-1981), va ser i és figura essencial de la lingüística valenciana i home clau en el trànsit a la modernitat de l'estudi i l'ús de la llengua autòctona, i pot ser considerat l'iniciador de la Fililogía moderna en terres valencianes.

Llicenciat en Dret i en Filosofia i lletres per la Universitat de València, va ser el primer catedràtic de Valencià en eixa mateixa Universitat, en la que va crear, en 1978, l'Institut Universitari de Filologia Valenciana.

És autor d'una vasta obra que comprén estudis de lingüística, literatura, història, etnografia i cultura popular, centrats tots ells en l'actual Comunitat Valenciana, però també en la resta de l'antiga Corona d'Aragó i la Península Ibèrica, i la seua figura va ser destacadíssima, durant els anys setanta, en el procés de recuperació de la llengua dels valencians.

Amb un plantejament historicista va publicar *La llengua dels valencians*,

técnicos municipales y que si finalmente los tribunales fallan a favor de los trabajadores, el Ayuntamiento tendrá entonces que adoptar las medidas oportunas.

A la vista de lo cual, el Pleno con los votos en contra del Grupo Popular (13) y los votos a favor del Grupo Socialista (7), del Grupo EUPV (2) y del Grupo Compromís per Paterna (2), rechaza la moción en todos sus términos.

VI) MOCIÓ CONSENSUADA POR TODOS LOS GRUPOS POLÍTIQS MUNICIPALES, A INICIATIVA DEL GRUPO SOCIALISTA, RELATIVA AL HOMENAJE A D. MANUEL SANCHIS GUARNER CON MOTIVO DEL CENTENARIO DE SU NACIMIENTO.- Dada cuenta de la moción consensuada por todos los grupos polítics municipales, a iniciativa del Grupo Socialista, relativa al homenaje a D. Manuel Sanchis Guarner con motivo del centenario de su nacimiento, cuyo tenor literal es el siguiente:

"EXPOSICIÓ DE MOTIVOS

Manuel Sanchis Guarner (Valencia, 1911-1981) ,fue y es figura esencial de la lingüística valenciana y hombre clave en el tránsito a la modernidad del estudio y el uso de la lengua autóctona, y puede ser considerado el iniciador de la Fililogía moderna en tierras valencianas.

Licenciado en Derecho y en Filosofía y letras por la Universitat de València, fue el primer catedràtic de Valenciano en esa misma Universitat, en la que creó, en 1978, el Instituto Universitario de Filología Valenciana.

Es autor de una vasta obra que comprende estudios de lingüística, literatura, historia, etnografía y cultura popular, centrados todos ellos en la actual Comunidad Valenciana, pero también en el resto de la antigua Corona de Aragón y la Península Ibèrica, y su figura fue destacadísima, durante los años setenta, en el proceso de recuperación de la lengua de los valencianos.

Con un planteamiento historicista publicó *La llengua dels valencians*,

el 1933, amb la intenció d'aclarir didàcticament als valencians la identitat filològica de la seua llengua. El llibre, que va ser un èxit, encara en els nostres dies continua reeditant-se. Sanchis Guarner va ser un dels participants en l'elaboració de les Normes de Castelló.

D'entre les seues obres cal destacar a part de La llengua dels valencians, la Gramàtica valenciana (1950) Els pobles valencians parlen els uns dels altres, i també Aproximació a la història de la llengua catalana (1980) Col·laborarà també en obres capitals com el Diccionari català-valencià-balear o Història del País Valencià. L'any 1974 va ser guardonat amb el Premi d'Honor de les Lletres Catalanes. També va ser guardonat amb el Premi a la Unitat de la Llengua. Va participar en la Guerra Civil defenent la legalitat de la República, per la qual cosa va ser represaliat durant el franquisme, passant pel camp de concentració de presoners polítics de Salamanca fins a complir la seua condemna en un penal de Madrid, a la que va seguir un desterrament a Mallorca de més de quinze anys. Sempre model d'home dialogant i comprensiu amb les diferents sensibilitats lingüístiques valencianes, durant anys va patir represàlies per la seua defensa de la unitat de la llengua, fins a l'extrem de ser objecte d'un atemptat amb bomba l'any 1978, atribuït a grups d'ultradreta valenciana.

En virtut d'allò que s'ha exposat, es proposa per al seu debat i votació els acords següents:

PRIMER.- Que amb motiu del centenari del seu naixement (9 de setembre de 1911) se li rendisca homenatge des del municipi de Paterna, així com que el Ple approve la designació d'un carrer o plaça en homenatge a la memòria del senyor Manuel Sanchis Guarner.

SEGON.- Instar a la Generalitat Valenciana a què rendisca homenatge a tan il·lustre i rellevant

el 1933, con la intención de aclarar didácticamente a los valencianos la identidad filológica de su lengua. El libro, que fue un éxito, todavía en nuestros días continua reeditándose. Sanchis Guarner fue uno de los participantes en la elaboración de las Normas de Castellón.

De entre sus obras cabe destacar aparte de La llengua dels valencians, la Gramàtica valenciana (1950), Els pobles valencians parlen els uns dels altres, y también Aproximació a la història de la llengua catalana (1980). Colaborará también en obras capitales como el Diccionari català-valencià-balear o Història del País Valencià. En el año 1974 fue galardonado con el Premio de Honor de las Letras Catalanas. También fue galardonado con el Premio a la Unidad de la Lengua. Participó en la Guerra Civil defendiendo la legalidad de la República, por lo que fue represaliado durante el franquismo, pasando por el campo de concentración de prisioneros políticos de Salamanca hasta cumplir su condena en un penal de Madrid, a la que siguió un destierro en Mallorca de más de quince años. Siempre modelo de hombre dialogante y comprensivo con las diferentes sensibilidades lingüísticas valencianas, durante años sufrió represalias por su defensa de la unidad de la lengua, hasta el extremo de ser objeto de un atentado con bomba el año 1978, atribuido a grupos de ultraderecha valenciana.

En virtud de lo expuesto, se propone para su debate y votación los siguientes acuerdos:

PRIMERO.- Que con motivo del centenario de su nacimiento (9 de septiembre de 1911) se le rinda homenaje desde el municipio de Paterna, así como que el Pleno apruebe la designación de una calle o plaza en homenaje a la memoria de Don Manuel Sanchis Guarner.

SEGUNDO.- Instar a la Generalitat Valenciana a que rinda homenaje a tan ilustre y relevante personaje valenciano, realizando actos

personatge valencià, realitzant actes commemoratius en el centenari del seu naixement.

TERCER.- Traslladar la present moció a les Corts Valencianes, a les juntes de barri i associacions del municipi de Paterna, així com a la família del senyor Manuel Sanchis Guarner."

A la vista de tot això, el Ple per unanimitat aprova la moció en tots els seus termes.

VII) MOCIÓ PRESENTADA PEL GRUP MUNICIPAL COMPROMÍS PER PATERNA, RELATIVA A L'APROVACIÓ DE MESURES PER A PAL·LIAR ELS EFECTES DE LA CRISI EN LES FAMÍLIES QUE ES TROBEN EN DESOCUPACIÓ.- Havent donat compte de la moció presentada pel grup municipal Compromís per Paterna, relativa a l'aprovació de mesures per a pal·liar els efectes de la crisi en les famílies que es troben en desocupació, que diu literalment és el següent:

"MOCIÓ

La vila de Paterna està patint uns nivells de desocupació molt considerables que suposen greus problemes econòmics per a moltes persones i famílies. Esta situació és perfectament demostrable en molts aspectes, on fa falta destacar l'augment considerable de persones que són assistides per organitzacions socials i benèfiques a tots els nivells.

Davant de situacions que moltes vegades estan arribant a nivells de pura subsistència, l'ajuntament no pot estar amb les mans encreuades. Fa falta desenvolupar polítiques de creació d'ocupació i generació de llocs de treball en l'àmbit de les competències de l'ajuntament, així com exigir una acció política més activa per part de la Generalitat i El Govern Estatal en este tema. Però, desgraciadament, els problemes de desocupació no es poden arreglar en dos dies. Mentre es generen nous llocs de treball l'ajuntament ha de millorar, en l'àmbit de les seues competències, l'angoixosa situació

conmemorativos en el centenario de su nacimiento.

TERCERO.- Dar traslado de la presente moción a las Cortes Valencianas, a las juntas de barrio y asociaciones del municipio de Paterna, así como a la familia de Don Manuel Sanchis Guarner."

A la vista de todo lo cual, el Pleno por unanimidad aprueba la moción en todos sus términos.

VII) MOCIÓN PRESENTADA POR EL GRUPO MUNICIPAL COMPROMÍS PER PATERNA, RELATIVA A LA APROBACIÓN DE MEDIDAS PARA PALIAR LOS EFECTOS DE LA CRISIS EN LAS FAMILIAS QUE SE ENCUENTRAN EN PARO.- Dada cuenta de la moción presentada por el grupo municipal Compromís per Paterna, relativa a la aprobación de medidas para paliar los efectos de la crisis en las familias que se encuentran en paro, cuyo tenor literal es el siguiente:

"MOCIÓN

La villa de Paterna está sufriendo unos niveles de paro muy considerables que suponen graves problemas económicos para muchas personas y familias. Esta situación es perfectamente demostrable en muchos aspectos, donde hace falta destacar el aumento considerable de personas que son asistidas por organizaciones sociales y benéficas a todos los niveles.

Delante de situaciones que muchas veces están llegando a niveles de pura subsistencia, el ayuntamiento no puede estar con las manos cruzadas. Hace falta desarrollar políticas de creación de ocupación y generación de puestos de trabajo en el ámbito de las competencias del ayuntamiento, así como exigir una acción política más activa por parte de la Generalitat y el Gobierno Estatal en este tema. Pero, desgraciadamente, los problemas de paro no se pueden arreglar en dos días. Mientras se generan nuevos puestos de trabajo el ayuntamiento debe mejorar, en el ámbito de sus competencias, la

personal que hui patixen les persones parades i les seues famílies.

Recentment els veïns de Paterna han vist com s'han incrementat els impostos i taxes municipals com l'Impost de Béns Immobles (IBI), la taxa pel tractament de residus (TAMER) i la nova tarifa mediambiental que pagarem en el rebut de l'aigua, la qual cosa pot suposar un greu impacte en l'economia de les famílies més necessitades. El que no s'admissible, en este moment, és que les famílies que tenen tots els seus membre en desocupació hagen de continuar satisfent les taxes i impostos municipals com si de ciutadans amb recursos econòmics suficients es tractara.

La situació d'estes famílies parades, arriba a ser de subsistència quan no d'indigència i fa falta que l'Ajuntament, almenys, no contribuísca a fer més greu encara esta situació sinó que ajude a pal·liar-la. Per tot açò, presentem els següents

ACORDS

PRIMER.- Que es torne automàticament l'import de la Tàmer, a més d'eximir del pagament de la tarifa mediambiental a: totes aquelles persones pertanyents a unitats familiars on els seus membres, en edat laboral, es troben dins de l'exercici fiscal en situació de desocupació; a les famílies que no reben cap ajuda o subsidi econòmic; i a les que no superen la mitjana del salari mínim interprofessional per membre de la unitat familiar.

SEGON.- Traslladar la present moció i del seu contingut per al seu desenvolupament als serveis econòmics municipals i a l'àrea de benestar social, per fer efectiu l'acuerdo anes de que finalitze l'últim trimestre de 2011.

TERCER.- Que es comuniquen els presents acords a les Juntes de

angustiosa situació personal que hoy sufren las personas paradas y sus familias.

Recientemente los vecinos de Paterna han visto como se han incrementado los impuestos y tasas municipales como el Impuesto de Bienes Inmuebles (IBI), la tasa por el tratamiento de residuos (TAMER) y la nueva tarifa medioambiental que pagaremos en el recibo del agua, lo cual puede suponer un grave impacto en la economía de las familias más necesitadas. Lo que no se admisible, en este momento, es que las familias que tienen a todos sus miembro en paro hayan de continuar satisfaciendo las tasas e impuestos municipales como si de ciudadanos con recursos económicos suficientes se tratara.

La situación de estas familias paradas, llega a ser de subsistencia cuando no de indigencia y hace falta que el Ayuntamiento, al menos, no contribuya a hacer más grave todavía esta situación sino que ayude a paliarla. Por todo esto, presentamos los siguientes

ACUERDOS

PRIMERO.- Que se devuelva automáticamente el importe de la Tàmer, además de eximir del pago de la tarifa medioambiental a: todas aquellas personas pertenecientes a unidades familiares donde sus miembros, en edad laboral, se encuentran dentro del ejercicio fiscal en situación de paro; a las familias que no reciben ninguna ayuda o subsidio económico; y a las que no superan la media del salario mínimo interprofesional por miembro de la unidad familiar.

SEGUNDO.- Dar traslado de la presente moción y de su contenido para el suyo desarrollo a los servicios económicos municipales y a el área de bienestar social, por hacer efectivo l'acuerdo anes de que finalice el último trimestre de 2011.

TERCERO.- Que se comuniquen los presentes acuerdos a las Juntas de Barrio del municipio, AA.VV y la Plataforma de Parados de Paterna."

*Barri del municipi, AA.VV i la
Plataforma de Parats de Paterna."*

El Sr. Dorce es posiciona a favor de la moció i expressa que l'esforç fiscal d'estes famílies ha de ser mitigat amb responsabilitat dins de les possibilitats i competències d'este Ajuntament.

El Sr. Romero al·ludix a la impossibilitat de procedir a la devolució automàtica de la TAMER, així com d'eximir del pagament d'esta a les famílies més necessitades ja que es tracta d'una taxa d'àmbit metropolità i no municipal. Respecte a la política de no pujar imposats per este Equip de Govern, recorda que la pujada progressiva de l'IBI porta causa de la revisió cadastral que va fer l'anterior Equip de Govern, destacant que l'actual govern municipal inclús n'ha abaixat el tipus.

El Sr. Ramón es dirigeix al Sr. Romero reiterant que en el seu moment el Sr. Romero va manifestar que, emparant-se en la via legal, havien acordat unes mesures per a la devolució de la TAMER a aquells ciutadans que estigueren en possessió dels requisits per a això i així complir als plans electorals del Partit Popular i que per això van optar per la via subvenció, fet que va quedar reflectit en el Butlletí Oficial de la Província. Continúa en la seua exposició afegint que en la via subvenció podien incloure's clàusules socials destinades a les persones i famílies amb majors necessitats econòmiques.

El Sr. Romero insisteix en la impossibilitat de la devolució de la TAMER. Incideix en els arguments exposats anteriorment quant a recórrer a la via subvenció per a pal·liar els efectes econòmics negatius en les persones més necessitades, així com per a la resta dels ciutadans, puntualitzant que continuaran buscant vies d'ara en avant i procedint a la compensació per subvenció de l'import de la TAMER sempre que siga possible.

El Sr. Dorce se posiciona a favor de la moción y expresa que el esfuerzo fiscal de estas familias ha de ser mitigado con responsabilidad dentro de las posibilidades y competencias de éste Ayuntamiento.

El Sr. Romero alude a la imposibilidad de proceder a la devolución automática de la TAMER, así como de eximir del pago de la misma a las familias más necesitadas al tratarse de una tasa de ámbito metropolitano y no municipal. Respecto a la política de no subir impuestos por este Equipo de Gobierno, recuerda que la subida progresiva del IBI trae causa de la revisión catastral que hizo el anterior Equipo de Gobierno, destacando que el actual gobierno municipal incluso ha bajado el tipo.

El Sr. Ramón se dirige al Sr. Romero reiterando que en su momento el Sr. Romero manifestó que, amparándose en la vía legal, habían acordado unas medidas para la devolución de la TAMER a aquellos ciudadanos que estuviesen en posesión de los requisitos para ello y así dar cumplimiento a los planes electorales del Partido Popular y que por ello optaron por la vía subvención, hecho que quedó reflejado en el Boletín Oficial de la Provincia. Continúa en su exposición añadiendo que en la vía subvención podían incluirse cláusulas sociales destinadas a las personas y familias con mayores necesidades económicas.

El Sr. Romero insiste en la imposibilidad de la devolución de la TAMER. Incide en los argumentos expuestos anteriormente en cuanto a recurrir a la vía subvención para paliar los efectos económicos negativos en las personas más necesitadas, así como para el resto de los ciudadanos, puntualizando que continuarán buscando vías en lo sucesivo y procediendo a la compensación por subvención del importe de la TAMER siempre que sea posible.

A la vista de lo cual, el

A la vista de tot això, el Ple amb els vots en contra del Grup Popular (13) i a favor del Grup Socialista (7), del Grup Compromís per Paterna (2) i del Grup EUPV (2), rebutja la moció en tots els seus termes.

VIII) MOCIÓ CONSENSUADA PELS TOTS ELS GRUPS POLÍTICS MUNICIPALS, A INICIATIVA DEL GRUP EUPV, EN DEFENSA DE L'APROFUNDIMENT DE LA PARTICIPACIÓ CIUTADANA.- Havent donat compte de la moció consensuada per tots els grups polítics municipals, a iniciativa del Grup EUPV, en defensa de l'aprofundiment de la participació ciutadana, que diu literalment és el següent:

"MOCIÓ

EXPOSICIÓ DE MOTIUS

La interlocució amb la ciutadania ha de ser un dels elements essencials que estiga en la capçalera de totes i cada una de les iniciatives que va impulsar este Govern Local de Paterna. Ho creiem així perquè pensem que una major participació ciutadana contribueix a la millora del benestar i de la qualitat de vida de la gent.

Per tant, es proposa al Ple l'adopció dels següents:

ACORDS

1. Els processos participatius han de tindre un fort component deliberatiu. D'una part, perquè és d'este debat i d'este intercanvi d'opinions que podrem extraure l'opció més convenient. D'altra banda, perquè la participació té un clar sentit pedagògic i ens forma com a ciutadania activa, respectuosa amb les opinions de les altres persones i amb capacitat per arribar a acords. A participar, s'aprén participant.

2. Per a ser creïble, la participació ha de començar en la mateixa definició de les regles del

Pleno con los votos en contra del Grupo Popular (13) y a favor del Grupo Socialista (7), del Grupo Compromís per Paterna (2) y del Grupo EUPV (2), rechaza la moción en todos sus términos.

VIII) MOCIÓN CONSENSUADA POR LOS TODOS LOS GRUPOS POLÍTICOS MUNICIPALES, A INICIATIVA DEL GRUPO EUPV, EN DEFENSA DE LA PROFUNDIZACIÓN DE LA PARTICIPACIÓN CIUDADANA.- Dada cuenta de la moción consensuada por todos los grupos políticos municipales, a iniciativa del Grupo EUPV, en defensa de la profundización de la participación ciudadana, cuyo tenor literal es el siguiente:

"MOCIÓN

EXPOSICIÓN DE MOTIVOS

La interlocución con la ciudadanía debe ser uno de los elementos esenciales que esté en la cabecera de todas y cada una de las iniciativas que impulsé este Gobierno Local de Paterna. Lo creemos así porque pensamos que una mayor participación ciudadana contribuye a la mejora del bienestar y de la calidad de vida de la gente.

Por lo tanto, se propone al Pleno la adopción de los siguientes:

ACUERDOS

1. Los procesos participativos deben tener un fuerte componente deliberativo. De una parte, porque es de este debate y de este intercambio de opiniones que podremos extraer la opción más conveniente. Por otro lado, porque la participación tiene un claro sentido pedagógico y nos forma como ciudadanía activa, respetuosa con las opiniones de las otras personas y con capacidad por llegar a acuerdos. A participar, se aprende participando.

2. Para ser creíble, la participación debe empezar en la misma definición de las reglas del juego. Los mecanismos participativos deben ser definidos

joc. Els mecanismes participatius han de ser definits de forma participativa. No hi ha mecanismes perfectes i, per tant, cal anar experimentant amb metodologies participatives i amb una permanent avaluació participada dels resultats.

3. La participació és un compromís general d'estil de governar, no una ferramenta a utilitzar pels governs quan els convé. Totes les grans decisions haurien d'anar acompanyades d'una Memòria Participativa que arreplegue amb claredat els processos de participació i de debat que s'han realitzat en torn a aquella proposta (**Estudi d'Impacte Participatiu**). Encara que la Llei de Participació Ciutadana actual parla que es podrà sotmetre a audiències **ciutadanes tot** Avantsprojecte de Llei o programa, la veritat és que la seua aplicació deixa molt a desitjar, s'ha d'exercir este dret.

4. També cal millorar els òrgans estables de participació, com els Consells Sectorials i el Consell de Participació Ciutadana, perquè es convertisquen en instruments **útils i amb capacitat d'incidència**.

Fa falta una reformulació de la seua composició i organització, també en la seua dinamització, així com en la seua capacitat de decisió.

5. Fomentar la transversalitat de la participació ciutadana en les polítiques desenvolupades per totes les conselleries. A este respecte, seria necessari impulsar la **Comissió Interdepartamental per a la Participació Ciutadana**.

6. Canviar la **Llei Reguladora d'Hisendes Locals per a** realitzar pressupostos participatius a nivell municipal per llei.

7. Fa falta una acció estratègica per a estimular la formació, l'anàlisi i la difusió de la teoria i de la pràctica participativa. En este sentit convindria impulsar accions

de forma participativa. No hay mecanismos perfectos y, por tanto, hay que ir experimentando con metodologías participativas y con una permanente evaluación participada de los resultados.

3. La participación es un compromiso general de estilo de gobernar, no una herramienta a utilizar por los gobiernos cuando les conviene. Todas las grandes decisiones deberían ir acompañadas de una Memoria Participativa que recoja con claridad los procesos de participación y de debate que se han realizado en torno a aquella propuesta (**Estudio de Impacto Participativo**). Aunque la Ley de Participación Ciudadana actual habla de que se podrá someter a **audiencias ciudadanas** todo Anteproyecto de Ley o programa, lo cierto es que la aplicación de la misma deja mucho que desear, se debe ejercer este derecho.

4. También hay que mejorar los órganos estables de participación, como los Consejos Sectoriales y el Consejo de Participación Ciudadana, para que se conviertan en **instrumentos útiles y con capacidad de incidencia**.

Hace falta una reformulación de su composición y organización, también en su dinamización, así como en su capacidad de decisión.

5. Fomentar la transversalidad de la participación ciudadana en las políticas desarrolladas por todas las consellerías. A este respecto, sería necesario impulsar la **Comisión Interdepartamental para la Participación Ciudadana**.

6. **Cambiar la Ley Reguladora de Haciendas Locales** para realizar presupuestos participativos a nivel municipal por ley.

7. Hace falta una acción estratégica para estimular la formación, el análisis y la difusión de la teoría y de la práctica participativa. En este sentido convendría impulsar acciones formativas desde el Gobierno Municipal.

formatives des del Govern Municipal.

També caldria impulsar un **Observatori local de la Participació Ciutadana** que fera el seguiment de l'acció de les institucions en este àmbit, que porte a terme avaluacions i valoracions sobre l'estat de la qüestió, i propose recomanacions sobre per on hi hauria que .

8. Desenvolupar la Llei d'Associacions d'àmbit local en totes aquelles qüestions que ajuden a dinamitzar la vida associativa en temes jurídics, de recursos econòmics i humans, de gestió i gestió de serveis.

9. Actualitzar el Directori d'Entitats Ciutadanes. Es pretén Identificar els interlocutors socials en cada un dels àmbits i de les àrees de govern, establint els canals i espais estables, necessaris perquè hi haja una relació fluida i constant (flux d'informació, transparència, consulta regular i periòdica, evaluación...).

10. Promocionar la participació en tots els àmbits de la vida ciutadana (en el lloc d'estudi, en el lloc de treball...) Per exemple, des de la Conselleria d'Educació s'ha d'apostar per l'Educació per a la Participació en l'àmbit escolar.

11. Apostar per una política clara de convenis amb associacions, de caràcter plurianual, de manera que es reduïska l'onerós i repetitiu treball burocràtic per a les entitats i el desfici permanent per la supervivència.

12. Fomentar i donar suport al reciclatge i a la formació de les persones associades i, especialment, de les responsables i professionals.

13. Elaboració del projecte de llei de creació de l'Oficina Antifrau per a preservar la transparència i la integritat de les administracions i del personal del

También habría que impulsar un **Observatorio local de la Participación Ciudadana** que hiciera el seguimiento de la acción de las instituciones en este ámbito, que lleve a término evaluaciones y valoraciones sobre el estado de la cuestión, y proponga recomendaciones sobre por donde habría que .

8. Desarrollar la Ley de Asociaciones de ámbito local en todas aquellas cuestiones que ayuden a dinamizar la vida asociativa en temas jurídicos, de recursos económicos y humanos, de gestión y cogestión de servicios.

9. Actualizar el Directorio de Entidades Ciudadanas. Se pretende Identificar los interlocutores sociales en cada uno de los ámbitos y de las áreas de gobierno, estableciendo los canales y espacios estables, necesarios para que haya una relación fluida y constante (flujo de información, transparencia, consulta regular y periódica, evaluación...).

10. Promocionar la participación en todos los ámbitos de la vida ciudadana (en el lugar de estudio, en el puesto de trabajo...) Por ejemplo, desde la Conselleria de Educación se debe apostar por la Educación para la **Participación en el ámbito escolar**.

11. Apostar por una política clara de convenios con asociaciones, de carácter plurianual, de manera que se reduzca el gravoso y repetitivo trabajo burocrático para las entidades y la desazón permanente por la supervivencia.

12. Fomentar y dar apoyo al reciclaje y a la formación de las personas asociadas y, especialmente, de las responsables y profesionales.

13. Elaboración del proyecto de ley de creación de la **Oficina Antifraude** para preservar la transparencia y la integridad de las administraciones y del personal del sector público."

sector públic."

A la vista de tot això, el Ple per unanimitat aprova la moció en tots els seus termes.

IX) MOCIÓ PRESENTADA PEL GRUP MUNICIPAL EUPV, CONTRA EL PAGAMENT DEL DEUTE ESPANYOL I REBUIG DE L'AUTORITAT DEL FMI I ELS "MERCATS".- Havent donat compte de la moció presentada pel grup municipal EUPV, contra el pagament del deute espanyol i rebuig de l'autoritat del FMI i els "mercats", que diu literalment és el següent:

**"MOCIÓ
EXPOSICIÓ DE MOTIUS**

El problema de la "democràcia" actual és que la majoria de les decisions importants no es prenen en la seu dels parlaments o dels governs, sinó en les del FMI, el Banc Mundial, el Banc Central Europeu o la Comissió Europea, els membres de la qual obeeixen les directrius de les grans corporacions.

Les dites institucions, que estan lluny de ser democràtiques, no sols han sigut les culpables de l'actual crisi mundial sinó que a més pretenen continuar imposant les seues receptes a països com el nostre

Per exemple, el FMI és l'agència internacional especialitzada en "rescats" financers de països com pot ser el cas de Grècia, i que a més està participant en el disseny del prerescat d'altres com Espanya. Les receptes: reduir l'ocupació i els sous del sector públic, introduir el "copago" en la sanitat pública, l'educació i els productes farmacèutics, racionalitzar els llits dels hospitals públics, privatitzar els actius públics, acabar amb els serveis públics, etc. A Grècia estan suggerint inclús que l'Estat embena les seues platges.

Recordem que el FMI va ser el responsable del desastre argentí des

A la vista de todo lo cual, el Pleno por unanimidad aprueba la moción en todos sus términos.

IX) MOCIÓN PRESENTADA POR EL GRUPO MUNICIPAL EUPV, CONTRA EL PAGO DE LA DEUDA ESPAÑOLA Y RECHAZO DE LA AUTORIDAD DEL FMI Y LOS "MERCADOS".- Dada cuenta de la moción presentada por el grupo municipal EUPV, contra el pago de la deuda española y rechazo de la autoridad del FMI y los "mercados", cuyo tenor literal es el siguiente:

**"MOCIÓN
EXPOSICIÓN DE MOTIVOS**

El problema de la "democracia" actual es que la mayoría de las decisiones importantes no se toman en la sede de los parlamentos o de los gobiernos, sino en las del FMI, el Banco Mundial, el Banco Central Europeo o la Comisión Europea, cuyos miembros obedecen las directrices de las grandes corporaciones.

Dichas instituciones, que están lejos de ser democráticas, no solo han sido las culpables de la actual crisis mundial sino que además pretenden continuar imponiendo sus recetas a países como el nuestro

Por ejemplo, el FMI es la agencia internacional especializada en "rescates" financieros de países como puede ser el caso de Grecia, y que además está participando en el diseño del pre-rescate de otros como España. Las recetas: reducir el empleo y los sueldos del sector público, introducir el "copago" en la sanidad pública, la educación y los productos farmacéuticos, racionalizar las camas de los hospitales públicos, privatizar los activos públicos, acabar con los servicios públicos, etc. En Grecia están sugiriendo incluso que el Estado venda sus playas.

Recordemos que el FMI fue el responsable del desastre argentino desde 1998 a 2002, que redujo a la mayoría de la población de un país

de 1998 a 2002, que va reduir a la majoria de la població d'un país que havia sigut un dels més avançats d'Amèrica a la pobresa més cruel. Es va produir el cridat "corralito", que va impedir als ciutadans traure els diners dels bancs seguint receptes molt paregudes a les que hui se'ns imposen.

Només desafiant al FMI i declarant la suspensió de pagaments Argentina va poder iniciar la senda de la recuperació.

No sols va ser Argentina, sinó altres països de Llatinoamèrica els que van aprendre a finançar les seues economies al marge del FMI i els cridats "mercats".

Però no cal anar-se'n a un altre continent. Ací a Europa Islàndia va demostrar que hi ha una altra manera d'enfrontar la crisi sense agenollar-se davant del poder financer.

Al març de 2010 Islàndia va celebrar un referèndum per a decidir si es pagava o no el deute contraanada amb els bancs. El NO al pagament del deute va arrasar amb un 93% dels vots.

Immediatament després es va començar una investigació per a dirimir jurídicament les responsabilitats de la crisi. Es va detindre diversos banquers i altres tants van abandonar el país.

Poc després es va triar una assemblea per a redactar una nova constitució que arreglaria les lliçons apreses de la crisi i que substituïra a l'actual.

Per tant, i atés que queda demostrat que hi ha una altra eixida a la crisi diferent de la que hui adopten governs centrals, autonòmics i locals, es proposa al Ple l'adopció dels següents:

ACORDS

L'Ajuntament de Paterna declara persona non-grata a la Directora del FMI, Christine Lagarde, així com a tots i cada un

que havia sido uno de los más avanzados de América a la pobreza más cruel. Se produjo el llamado "corralito", que impidió a los ciudadanos sacar el dinero de los bancos siguiendo recetas muy parecidas a las que hoy se nos imponen.

Sólo desafiando al FMI y declarando la suspensión de pagos Argentina pudo iniciar la senda de la recuperación.

No sólo fue Argentina, sino otros países de Latinoamérica quienes aprendieron a financiar sus economías al margen del FMI y los llamados "mercados".

Pero no hay que irse a otro continente. Aquí en Europa Islandia demostró que hay otra manera de enfrentar la crisis sin arrodillarse ante el poder financiero.

En marzo de 2010 Islandia celebró un referéndum para decidir si se pagaba o no la deuda contraída con los bancos. El NO al pago de la deuda arrasó con un 93% de los votos.

Inmediatamente después se comenzó una investigación para dirimir jurídicamente las responsabilidades de la crisis. Se detuvo a varios banqueros y otros tantos abandonaron el país.

Poco después se eligió una asamblea para redactar una nueva constitución que recogiese las lecciones aprendidas de la crisis y que sustituyese a la actual.

Por lo tanto, y dado que queda demostrado que hay otra salida a la crisis distinta a la que hoy adoptan gobiernos centrales, autonómicos y locales, se propone al Pleno la adopción de los siguientes:

ACUERDOS

El Ayuntamiento de Paterna declara persona non-grata a la Directora del FMI, Christine Lagarde, así como a todos y cada uno de los consejeros ejecutivos del Fondo.

dels consellers executius del Fons.

L'Ajuntament de Paterna desconeix l'autoritat del FMI per tractar-se d'una organització antidemocràtica, i mostra el seu rebuig de les seues receptes econòmiques.

L'Ajuntament de Paterna sol·licita al Govern actual, així com al pròxim Govern, siga del signe que siga, que desconega l'autoritat del FMI, i busque fórmules alternatives de finançament diferent d'este i alienes a la volatilitat dels mercats.

L'Ajuntament de Paterna es declara contrari al pagament del deute externa i exigix al Govern la convocatòria d'un referèndum perquè els ciutadans decidisquen si es fa front o no al pagament del dita deute.

L'Ajuntament de Paterna traslladarà dels seus acords a la Mesa del Congrés dels Diputats, així com al Banc d'Espanya.

Obert el torn de deliberacions el Sr. Parra dóna lectura al contingut de la moció.

La Sra. Ripoll manifesta que considera que hi ha un gran nombre de persones que es podrien declarar non grates, com aquelles que condemnen a milers de persones a passar fam, al·ludint al President Mundial de Comerç per la pujada que este ha aplicat sobre el cereal. Manifesta no obstant la seua intenció de votar a favor per estar d'acord amb el fons de la moció.

La Sra. Benlloch motiva el seu rebuig explicant que se li deu un respecte al F.M.I. com a Organització Intergovernamental que compta amb 187 membres. Considera que esta organització ha de cenyir-se als objectius principals que estableixen els seus Estatuts.

La Sra. Villajos exposa a continuació que no entraran al valorar esta moció ja que consideren que no afecta el poble de Paterna.

El Ayuntamiento de Paterna desconoce la autoridad del FMI por tratarse de una organización antidemocrática, y muestra su rechazo a sus recetas económicas.

El Ayuntamiento de Paterna solicita al Gobierno actual, así como al próximo Gobierno, sea del signo que sea, que desconozca la autoridad del FMI, y busque fórmulas alternativas de financiación distintas a éste y ajenas a la volatilidad de los mercados.

El Ayuntamiento de Paterna se declara contrario al pago de la deuda externa y exige al Gobierno la convocatoria de un referéndum para que los ciudadanos decidan si se hace frente o no al pago de dicha deuda.

El Ayuntamiento de Paterna dará traslado de sus acuerdos a la Mesa del Congreso de los Diputados, así como al Banco de España."

Abierto el turno de deliberaciones el Sr. Parra da lectura al contenido de la moción.

La Sra. Ripoll manifiesta que considera que existe un gran número de personas que se podrían declarar non gratas, como aquellas que condenan a miles de personas a pasar hambre, aludiendo al Presidente Mundial de Comercio por la subida que éste ha aplicado sobre el cereal. Manifiesta no obstante su intención de votar a favor por estar de acuerdo con el fondo de la moción.

La Sra. Benlloch motiva su rechazo explicando que se le debe un respeto al F.M.I. como Organización Intergubernamental que cuenta con 187 miembros. Considera que ésta organización debe ceñirse a los objetivos principales que establecen sus Estatutos.

La Sra. Villajos expone a continuación que no van a entrar al valorar ésta moción puesto que consideran que no atañe al pueblo de Paterna.

El Sr. Parra defiende la

El Sr. Parra defén la moció i la motiva declarant que, potser no afecta directa i exclusivament al poble de Paterna, però si que repercutix. Aclarix que el que proposa no és una utopia ja que, altres països han seguit camins semblants. Indica el seu acord amb el pagament del deute sempre que siga legítima. Insta al Partit Popular a que no s'abracen al que qualifica de "cadáver denominat capitalisme". Així mateix proposa a l'Ajuntament que faça front als bancs insistint en el fet que no existix res a perdre enfront de les cadenes imposades per estos. Reitera que s'ha d'afavorir a les persones més necessitades i no als bancs que afirma són els responsables de la crisi. Sol·licita del Partit Popular que es manifesten en quant si es posicionen a favor dels mercats o dels ciutadans.

La Sra. Villajos realitza una crítica a les reflexions del Sr. Parra quant a la forma de pronunciar-se en el seu discurs, al·ludint a determinats termes i frases utilitzades pel Regidor en el seu torn de rèplica.

A la vista de tot això, el Ple amb els vots en contra del Grup Popular (13) i del Grup Socialista (7) i a favor del Grup Compromís per Paterna (2) i del Grup EUPV (2), rebutja la moció en tots els seus termes.

X) MOCIÓ PRESENTADA PEL GRUP EUPV, RELATIVA A LA PROPOSTA DE NEGOCIACIÓ D'UN CONVENI COL·LECTIU ÚNIC PER A L'EMPRESA MUNICIPAL GESPA.- Havent donat compte de la moció presentada pel Grup EUPV, relativa a la proposta de negociació d'un conveni col·lectiu únic per a l'empresa municipal GESPA, que diu literalment és el següent:

"MOCIÓ

L'empresa municipal Gespa té com haver de donar una resposta a unes necessitats organitzatives amb vista al compliment dels seus fins i a la millor prestació dels serveis

moción y la motiva declarando que, quizá no atañe directa y exclusivamente al pueblo de Paterna, pero si que repercute. Aclara que lo que propone no es una utopía ya que, otros países han seguido caminos parecidos. Indica su acuerdo con el pago de la deuda siempre que sea legítima. Insta al Partido Popular a que no se abracen a lo que califica de "cadáver denominado capitalismo". Asimismo propone al Ayuntamiento que haga frente a los bancos insistiendo en que no existe nada que perder frente a las cadenas impuestas por éstos. Reitera que se debe favorecer a las personas más necesitadas y no a los bancos que afirma son los responsables de la crisis. Solicita del Partido Popular que se manifiesten en cuanto si se posicionan a favor de los mercados o de los ciudadanos.

La Sra. Villajos realiza una crítica a las reflexiones del Sr. Parra en cuanto a la forma de pronunciarse en su discurso, aludiendo a determinados términos y frases utilizadas por el Concejal en su turno de réplica.

A la vista de lo cual, el Pleno con los votos en contra del Grupo Popular (13) y del Grupo Socialista (7) y a favor del Grupo Compromís per Paterna (2) y del Grupo EUPV (2), rechaza la moción en todos sus términos.

X) MOCIÓN PRESENTADA POR EL GRUPO EUPV, RELATIVA A LA PROPUESTA DE NEGOCIACIÓN DE UN CONVENIO COLECTIVO ÚNICO PARA LA EMPRESA MUNICIPAL GESPA.- Dada cuenta de la moción presentada por el Grupo EUPV, relativa a la propuesta de negociación de un convenio colectivo único para la empresa municipal GESPA, cuyo tenor literal es el siguiente:

"MOCIÓN

La empresa municipal Gespa tiene como deber dar una respuesta a unas necesidades organizativas en orden al cumplimiento de sus fines y a la mejor prestación de los servicios públicos para los ciudadanos.

públics per als ciutadans.

Les persones que integren l'empresa municipal Gespa es troben integrades en una pluralitat de relacions laborals solapant i confonent les condicions dels treballadors augmentant el malestar i la distància entre l'empresa i la gestió.

Per a resoldre esta homogeneïtat de criteris és convenient la unificació de condicions de treball del personal al servei d'estos, és a dir, la regulació de marcs diversos de les condicions, que equipara aquelles matèries comunes en els col·lectius d'empleats.

Permetrà obtindre una major eficàcia en la gestió dels recursos humans derivant en una major qualitat i garantia dels serveis prestats pel conjunt.

"L'atomització" de convenis col·lectius amb àmbits d'aplicació reduïts i fragmentats, sense relació entre ells, fa que de vegades se superposen entre si i en altres casos produeixen la paradoxa que el grau de cobertura no aconsegueix la totalitat dels treballadors. Al seu torn, la desvertebració de la negociació, falta d'ordre, absència de regles clares sobre concurrència entre convenis i matèries en ells regulades dificulta la uniformitat de relacions laborals.

En virtut d'allò que s'ha exposat, es proposa per al seu debat i votació els acords següents:

1-L'Ajuntament de Paterna es compromet a donar resposta de les necessitats organitzatives de l'empresa Gespa amb vista al compliment dels seus fins per a la millor prestació dels serveis públics.

2-L'Ajuntament de Paterna es compromet a impulsar la negociació d'un Conveni Col·lectiu Únic en

Las personas que integran la empresa municipal Gespa se encuentran integradas en una pluralidad de relaciones laborales solapando y confundiendo las condiciones de los trabajadores aumentando el malestar y la distancia entre la empresa y la gestión.

Para solventar esta homogeneidad de criterios es conveniente la unificación de condiciones de trabajo del personal al servicio de los mismos, es decir, la regulación de marcos diversos de las condiciones, que equipare aquellas materias comunes en los colectivos de empleados.

Permitirá obtener una mayor eficacia en la gestión de los recursos humanos derivando en una mayor calidad y garantía de los servicios prestados por el conjunto.

La "atomización" de convenios colectivos con ámbitos de aplicación reducidos y fragmentados, sin relación entre ellos, hace que en ocasiones se superpongan entre sí y en otros casos producen la paradoja de que el grado de cobertura no alcanza la totalidad de los trabajadores. A su vez, la desvertebración de la negociación, falta de orden, ausencia de reglas claras sobre concurrència entre convenios y materias en ellos reguladas dificulta la uniformidad de relaciones laborales.

En virtud de lo expuesto, se propone para su debate y votación los siguientes acuerdos:

1-El Ayuntamiento de Paterna se compromete a dar respuesta de las necesidades organizativas de la empresa Gespa en orden al cumplimiento de sus fines para la mejor prestación de los servicios públicos.

2-El Ayuntamiento de Paterna se compromete a impulsar la negociación de un Convenio Colectivo Único en la empresa municipal Gespa para que entre en vigor antes del 1 de Enero.

l'empresa municipal Gespa perquè entre en vigor abans de l'1 de Gener.

3-L'Ajuntament de Paterna es compromet a la unificació dels marcs diversos de regulació de les condicions laborals del personal d'este organisme que plantege l'homogeneïtzació i permeta l'establiment d'uniformitat de condicions.

4-L'Ajuntament de Paterna es compromet a la millora de la gestió dels serveis públics, coordinació de polítiques de personal i a la unificació de condicions de treball del personal en el marc de les negociacions.

5-L'Ajuntament de Paterna es compromet a regular de manera uniforme la garantia de la defensa dels interessos dels treballadors municipals de Gespa."

El Sr. Parra procedeix a llegir al contingut de la moció.

Obert el torn d'intervencions la Sra. Benlloch expressa l'acord del Grup Socialista en la unificació de Convenis sempre que es respecte el Pacte de Garanties que al seu dia van firmar els funcionaris interins que es van traspasar a GESPA. Recorda que el Pacte preveia la possibilitat d'acollir-se al Conveni Col·lectiu de l'Ajuntament de Paterna. Manifesta el seu acord en l'aspecte que els treballadors de GESPA s'acullen a un únic Conveni Col·lectiu sempre que redunde en benefici d'estos.

El Sr. Royo agraeix la intenció de tots de defendre els treballadors de GESPA puntualitzant que el Ple no és l'òrgan competent, sinó la Junta General de GESPA a proposta del Consell d'Administració la qual cosa, exposa, queda reflectit en un informe jurídic. Conclou la seua intervenció proposant la retirada de la moció.

El Sr. Parra apunta que si el Ple no és l'òrgan competent ell estaria disposat a retirar la moció, afegint que sempre que es

3-El Ayuntamiento de Paterna se compromete a la unificación de los marcos diversos de regulación de las condiciones laborales del personal de este organismo que planteo la homogeneización y permita el establecimiento de uniformidad de condiciones.

4-El Ayuntamiento de Paterna se compromete a la mejora de la gestión de los servicios públicos, coordinación de políticas de personal y a la unificación de condiciones de empleo del personal en el marco de las negociaciones.

5-El Ayuntamiento de Paterna se compromete a regular de manera uniforme la garantía de la defensa de los intereses de los trabajadores municipales de Gespa."

El Sr. Parra procede a dar lectura al contenido de la moción.

Abierto el turno de intervenciones la Sra. Benlloch expresa el acuerdo del Grupo Socialista en la unificación de Convenios siempre que se respete el Pacto de Garantías que en su día firmaron los funcionarios interinos que se traspasaron a GESPA. Recuerda que el Pacto preveía la posibilidad de acogerse al Convenio Colectivo del Ayuntamiento de Paterna. Manifiesta su acuerdo en el aspecto de que los trabajadores de GESPA se acojan a un único Convenio Colectivo siempre que redunde en beneficio de los mismos.

El Sr. Royo agradece la intención de todos de defender a los trabajadores de GESPA puntualizando que el Pleno no es el órgano competente, sino la Junta General de GESPA a propuesta del Consejo de Administración lo cual, expone, queda reflejado en un informe jurídico. Concluye su intervención proponiendo la retirada de la moción.

El Sr. Parra apunta que si el Pleno no es el órgano competente él estaría dispuesto a retirar la moción, añadiendo que siempre y cuando se comprometieran a apoyar una moción que van a presentar el siguiente mes en los términos

comprometeren a recolzar una moció que presentaran el següent mes en els termes oportuns perquè l'Ajuntament impulse a través del Consell d'Administració de GESPA eixe Conveni únic, per considerar que és indefendible mantindre l'actual situació. Defén la creació d'un sol Conveni a fi de la transparència i proposa la creació d'una bossa d'ocupació transparent i supervisada pel Comité d'Empresa. Continua en la seua exposició comentant que des de fora i dins de l'Ajuntament s'acusa al Partit Popular de favoritisme, recalcant que han sigut moltes les persones que han declarat que se'ls exigia estar afiliats al Partit Popular per a ser contractats.

El Sr. Royo manifesta que no hi ha precepte legal que obligue a l'empresa a elaborar un Conveni únic expressant que no obstant si es té intenció d'elaborar este Conveni, són els representants dels treballadors i l'empresa els que s'han d'assentar per a elaborar la proposta, passar-la al Consell d'Administració i posteriorment a la Junta. Finalitza mencionant al Consell d'Administració de GESPA per a la seua consulta respecte a qualsevol dubte que requerisca la necessitat de ser debatuda.

A la vista de tot això, el Ple en contra del Partit Popular (13) i a favor dels Grups Socialista (7), EUPV (2) i Compromís per Paterna (2), rebutja la moció en tots els seus termes.

XI) MOCIÓ CONSENSUADA PELS GRUPS SOCIALISTA, EUPV I COMPROMÍS PER PATERNA, RELATIVA A LA MODIFICACIÓ DE LA LEGISLACIÓ VIGENT PER A LA DACIÓ EN PAGAMENT COM A FORMA DE LIQUIDACIÓ DEL DEUTE HIPOTECARI, ENTRE ALTRES MESURES.- Després de l'anunci de la Sra. Alcaldessa en funcions d'una esmena a la totalitat, a la qual dóna lectura, se suscita un breu debat, acordant-se finalment deixar-la sobre la taula per al seu estudi.

XII) MOCIÓ PRESENTADA PEL GRUP

oportunos para que el Ayuntamiento impulse a través del Consejo de Administración de GESPA ese Convenio único, por considerar que es indefendible mantener la actual situación. Defiende la creación de un solo Convenio en aras a la transparencia y propone la creación de una bolsa de empleo transparente y supervisada por el Comité de Empresa. Continúa en su exposición comentando que desde fuera y dentro del Ayuntamiento se acusa al Partido Popular de favoritismo, recalcando que han sido muchas las personas que han declarado que se les exigía estar afiliados al Partido Popular para ser contratados.

El Sr. Royo manifiesta que no existe precepto legal que obligue a la empresa a elaborar un Convenio único expresando que no obstante si se tiene intención de elaborar éste Convenio, son los representantes de los trabajadores y la empresa los que se tienen que sentar para elaborar la propuesta, pasarla al Consejo de Administración y posteriormente a la Junta. Finaliza mencionando al Consejo de Administración de GESPA para su consulta respecto a cualquier duda que requiera la necesidad de ser debatida.

A la vista de lo cual, el Pleno en contra del Partido Popular (13) y a favor de los Grupos Socialista (7), EUPV (2) y Compromís per Paterna (2), rechaza la moción en todos sus términos.

XI) MOCIÓN CONSENSUADA POR LOS GRUPOS SOCIALISTA, EUPV Y COMPROMÍS PER PATERNA, RELATIVA A LA MODIFICACIÓN DE LA LEGISLACIÓN VIGENTE PARA LA DACIÓN EN PAGO COMO FORMA DE LIQUIDACIÓN DE LA DEUDA HIPOTECARIA, ENTRE OTRAS MEDIDAS.- Tras el anuncio de la Sra. Alcaldesa en funciones de una enmienda a la totalidad, a la cual da lectura, se suscita un breve debate, acordándose finalmente dejarla sobre la mesa para su estudio.

XII) MOCIÓN PRESENTADA POR EL GRUPO COMPROMÍS PER PATERNA, RELATIVA AL ESTABLECIMIENTO DE UN LÍMITE MÁXIMO DE GASTO ANUAL EN

COMPROMÍS PER PATERNA, RELATIVA A L'ESTABLIMENT D'UN LÍMIT MÀXIMO DE GASTO ANUAL EN PUBLICITAT, COMUNICACIÓ I MÀRQUETING De l'AJUNTAMENT DE PATERNA.- Havent donat compte de la moció presentada pel Grup Compromís per Paterna, relativa a l'establiment d'un límit màxim de gasto anual en publicitat, comunicació i màrqueting de l'Ajuntament de Paterna, que diu literalment és el següent:

"MOCIÓ

La delicada situació econòmica en què es troba l'Ajuntament de Paterna obliga a replantejar de socarrel les polítiques de publicitat, comunicació i màrqueting portades a terme des de l'Ajuntament i les entitats locals dependents en els últims anys.

L'Ajuntament de Paterna no pot suportar durant més temps un gasto anual en conceptes de publicitat, comunicació i màrqueting de 700.000 euros al 2010, i els 400.000 euros previstos al 2011, tal com consta en les comandes realitzades a l'empresa municipal Gestió i Serveis Paterna, encarregada de prestar el servei d'edició, maquetació, impressió i distribució de publicacions.

Considerem que, en els temps de crisi hem de marcar les nostres prioritats, les àrees on destinar els nostres esforços i els nostres recursos econòmics, i dins d'estes, la publicitat, la comunicació i el màrqueting no han d'ocupar un lloc preferencial. L'Ajuntament de Paterna, tal com s'estableix al Reglament del Consell Rector del Butlletí d'Informació Municipal (BIM), aprovat per l'Ajuntament al 1997, està obligat a elaborar i distribuir un BIM mensual.

Este Consell Rector és el responsable d'adequar la publicació a les exigències i necessitats de l'Ajuntament, a més de ser l'encarregat de presentar el Regidor d'Hisenda l'avantprojecte de pressupost de gastos i ingressos del

PUBLICIDAD, COMUNICACIÓN Y MARKETING DEL AYUNTAMIENTO DE PATERNA.- Dada cuenta de la moción presentada por el Grupo Compromís per Paterna, relativa al establecimiento de un límite máximo de gasto anual en publicidad, comunicación y marketing del Ayuntamiento de Paterna, cuyo tenor literal es el siguiente:

"MOCIÓN

La delicada situación económica en que se encuentra el Ayuntamiento de Paterna obliga a replantear de socarrel las políticas de publicidad, comunicación y marketing llevadas a término desde el Ayuntamiento y las entidades locales dependientes en los últimos años.

El Ayuntamiento de Paterna no puede soportar durante más tiempo un gasto anual en conceptos de publicidad, comunicación y marketing de 700.000 euros al 2010, y los 400.000 euros previstos al 2011, tal y como consta en las encomiendas realizadas a la empresa municipal Gestion y Servicios Paterna, encargada de prestar el servicio de edición, maquetación, impresión y distribución de publicaciones.

Consideramos que, en tiempos de crisis debemos marcar nuestras prioridades, las áreas dónde destinar nuestros esfuerzos y nuestros recursos económicos, y dentro de estas, la publicidad, la comunicación y el marketing no deben ocupar un lugar preferencial. El Ayuntamiento de Paterna, tal y como se establece al Reglamento del Consejo Rector del Boletín de Información Municipal (B.I.M.), aprobado por el Ayuntamiento al 1997, está obligado a elaborar y distribuir un B.I.M mensual.

Este Consejo Rector es el responsable de adecuar la publicación a las exigencias y necesidades del Ayuntamiento, además de ser "el encargado de presentar al Concejal de Hacienda el anteproyecto de presupuesto de gastos e ingresos del B.I.M, con el fin de que este pueda presentarlo al Pleno, y así incorporarlo al

BIM a fi que este puga presentar-ho al Ple, i així incorporar-ho al pressupost general de l'Ajuntament", la qual cosa no es compleix.

Ara és el moment de portar a terme una "moratòria publicitària", executant únicament el servei mínim a què ens obliga el mencionat Reglament, on prevalga l'obligada austeritat en l'elaboració del BIM i l'ús de les noves tecnologies (web, xarxes socials, enviament BIM electrònic), les quals constitueixen una oportunitat per millorar l'eficiència de la comunicació amb un mínim de gasto econòmic. Per tot açò, presentem els següents

ACORDS

PRIMER.- Fixar un límit màxim de gasto anual en el servei de publicitat, comunicació i màrqueting d'un 0.25% dels ingressos corrents del pressupost municipal anual. Este límit no podrà sobrapassar-se en el conjunt de gasto municipal, inclòs al pressupost municipal de l'Ajuntament de Paterna i al pressupost de les entitats locals dependents que desenvolupen estos serveis.

SEGON.- Realitzar el BIM en versió electrònica per tal de distribuir-lo per e-mail als veïns que ho sol·liciten, amb l'objecte de minimitzar el gasto en la seua publicació i distribució. Així i tot prioritzar, davant d'altres suports, l'ús de la web i xarxes socials com a vehicle de comunicació amb la ciutadania.

TERCER.- Traslladar la present moció i el seu contingut als serveis econòmics municipals per a la seua posada en marxa en l'elaboració del pressupost municipal del 2012 i dels exercicis econòmics consecutius.

presupuesto general del Ayuntamiento", lo cual no se cumple.

Ahora es el momento de llevar a término una "moratoria publicitaria", ejecutando únicamente el servicio mínimo al que nos obliga el mencionado Reglamento, donde prime la obligada austeridad en la elaboración del B.I.M y el uso de las nuevas tecnologías (web, redes sociales, envío B.I.M electrónico), las cuales constituyen una oportunidad por mejorar la eficiencia de la comunicación con un mínimo de gasto económica. Por todo esto, presentamos los siguientes

ACUERDOS

PRIMERO.- Fijar un límite máximo de gasto anual en el servicio de publicidad, comunicación y marketing de un 0.25% de los ingresos corrientes del presupuesto municipal anual. Este límite no podrá sobrepasarse en el conjunto de gasto municipal, incluido al presupuesto municipal de l'Ajuntament de Paterna y al presupuesto de las entidades locales dependientes que desarrollan estos servicios.

SEGUNDO.- Realizar el B.I.M en versión electrónica por tal de distribuirlo por e-mail a los vecinos que lo soliciten, con el objeto de minimizar el gasto en publicación y distribución del mismo. Aun así priorizar, ante otros apoyos, el uso de la web y redes sociales como vehículo de comunicación con la ciudadanía.

TERCERO.- Dar traslado de la presente moción y de su contenido a los servicios económicos municipales para su puesta en marcha en la elaboración del presupuesto municipal del 2012 y de los ejercicios económicos consecutivos.

CUARTO.- Que se comunican los presentes acuerdos a las Juntas de Barrio y AA.VV del municipio de Paterna."

QUART.- *Que es comuniquen els presents acords a les Juntes de Barri i AA.VV del municipi de Paterna."*

La Sra. Ripoll llig el contingut de la moció.

Obert el torn de deliberacions la Sra. Benlloch exposa que han denunciat en nombroses ocasions el gasto desproporcionat d'este Equip de Govern en publicitat. Cita la xifra de 700.000 Euros i manifesta el seu acord amb la moció que es presenta.

La Sra. Martínez expressa la seua intenció de votar en contra de la moció, atés que en els pressupostos del 2012 aplicaran un percentatge adequat a este gasto. Declara que des de Publicitat i Màrqueting s'estan realitzant totes les retallades oportunes i detalla com s'està procedint respecte d'això. Es refereix a les xarxes socials com a mitjà d'arribar a la ciutadania, al·ludint a reduïts col·lectius de persones que no estan formades o no poden tindre accés a estos mitjans. Manifesta el seu compromís d'abaratir en la mesura que es puga de este gasto i indica que no pot votar a favor d'esta moció ja que no s'ha pogut delimitar fins al moment el tant per cent que s'aplicaria a este gasto, havent de consultar este aspecte prèviament amb els tècnics de totes les àrees de l'Ajuntament.

A la vista de tot això, el Ple amb els vots en contra del Grup Popular (13), i a favor dels Grups Socialista (7), EUPV (2) i Compromís per Paterna (2), rebutja la moció en tots els seus termes.

FORA DE L'ORDE DEL DIA, EL PLE AMB ELS VOTS A FAVOR DEL GRUP POPULAR (13) I EN CONTRA DELS GRUPS SOCIALISTA (7), EUPV (2) I COMPROMÍS PER PATERNA (2), DECLARA LA URGÈNCIA, DE CONFORMITAT AMB L'ARTICLE 83 DEL R.D 2568/1986, DE 28 DE NOVEMBRE, ACORDANT INCLoure EL PUNT SEGÜENT:

La Sra. Ripoll procede a dar lectura del contenido de la moció.

Abierto el turno de deliberaciones la Sra. Benlloch expone que han denunciado en numerosas ocasiones el gasto desproporcionado de éste Equipo de Gobierno en publicidad. Cita la cifra de 700.000 Euros manifestando su acuerdo con la moción que se presenta.

La Sra. Martínez expresa su intención de votar en contra de la moción, dado que en los presupuestos del 2012 aplicarán un porcentaje adecuado a este gasto. Declara que desde Publicidad y Márketing se están realizando todos los recortes oportunos detallando como se está procediendo al respecto. Se refiere a las redes sociales como medio de llegar a la ciudadanía, aludiendo a reducidos colectivos de personas que no están formadas o no pueden tener acceso a estos medios. Manifiesta su compromiso de abaratar en lo posible éste gasto e indica que no puede votar a favor de ésta moción puesto que no se ha podido delimitar hasta el momento el tanto por ciento que se aplicaría a este gasto, teniendo que consultar este aspecto previamente con los técnicos de todas las áreas del Ayuntamiento.

A la vista de lo cual, el Pleno con los votos en contra del Grupo Popular (13), y a favor de los Grupos Socialista (7), EUPV (2) y Compromís per Paterna (2), rechaza la moción en todos sus términos.

FUERA DEL ORDEN DEL DÍA, EL PLENO CON LOS VOTOS A FAVOR DEL GRUPO POPULAR (13) Y EN CONTRA DE LOS GRUPOS SOCIALISTA (7), EUPV (2) Y COMPROMÍS PER PATERNA (2), DECLARA LA URGENCIA, DE CONFORMIDAD CON EL ARTÍCULO 83 DEL R.D 2568/1986, DE 28 DE NOVEMBRE, ACORDANDO INCLUIR EL SIGUIENTE PUNTO:

22º.- GESTIÓN DE PATRIMONIO.- CAMBIO DE USO DEL SOLAR CEDIDO A LA

**22é.- GESTIÓ DE PATRIMONI.-
CANVI D'ÚS DEL SOLAR CEDIT A LA
SUMPA EN LA PLAÇA DE LA REPLACETA.-**
Havent donat compte de l'expedient
núm. 10/07 de Gestió de Patrimoni
relatiu al canvi d'ús del solar
cedit a la SUMPA en la plaça de la
Replaceta.

Vist l'informe de la cap
d'Àrea de Gestió Municipal, de data
26 de setembre de 2011, del següent
tenor literal:

"ÀREA DE GESTIÓ MUNICIPAL
GESTIÓ DE PATRIMONI
Classificació: 2.6.2.5
Exp.: 10/07

Vist l'expedient núm. 10/07 de
Gestió de patrimoni relatiu al canvi
d'ús del solar cedit a la SUMPA en
la Plaça de la Replaceta.

VIST: Que en data 30 de maig
de 2002 l'Ajuntament Ple va aprovar
la cessió gratuïta a la SUMPA del
solar urbà de Plaça de la Replaceta
de 289,96 m2 de superfície amb el fi
exclusiu de construir al seu damunt
vivendes de protecció oficial i una
seu per a l'empresa municipal,
cessió formalitzada en escriptura
pública atorgada davant del notari
de Paterna Sr. Miguel Maldonado
Chiarri el 23 de setembre de 2002,
núm. De protocol 450.

VIST: Que en data 12 de
febrer de 2007 la SUMPA va presentar
un escrit en el que sol·licita es
modifiqui la cessió d'ús del solar
de la plaça de la Replaceta,
destinant-ne l'ús per a la
construcció un edifici d'oficines
proprietat de la Societat Urbanística
Municipal de Paterna, S.A.
convenint-se amb l'Empresa Mixta
d'Aigües de Paterna el seu ús
parcial en règim d'arrendament.

VIST: Que a la vista de la
sol·licitud de SUMPA l'Ajuntament
ple, en sessió celebrada el 22 de
febrer de 2007, va acordar deixar
sense efecte l'acord de l'Ajuntament
Ple de 30 de maig de 2002; ceder
gratuïtament a la SUMPA el solar

SUMPA EN LA PLAZA DE LA REPLACETA.-
Dada cuenta del expediente nº 10/07
de Gestión de Patrimonio relativo
al cambio de uso del solar cedido a
la SUMPA en la Plaza de la
Replaceta.

Visto el informe de la Jefa
de Área de Gestión Municipal, de
fecha 26 de septiembre de 2011, del
siguiente tenor literal:

"ÁREA DE GESTIÓN MUNICIPAL
GESTIÓN DE PATRIMONIO
Clasificación: 2.6.2.5
Expt.: 10/07

Visto el expediente nº 10/07
de Gestión de patrimonio relativo
al cambio de uso del solar cedido a
la SUMPA en la Plaza de la
Replaceta.

RESULTANDO: Que en fecha 30
de mayo de 2002 el Ayuntamiento
Pleno aprobó la cesión gratuita a
la SUMPA del solar urbano de Plaza
de la Replaceta de 289,96 m2 de
superficie con el fin exclusivo de
construir sobre el mismo viviendas
de protección oficial y una sede
para la empresa municipal, cesión
formalizada en escritura pública
otorgada ante el notario de Paterna
D. Miguel Maldonado Chiarri el 23
de septiembre de 2002, nº de
protocolo 450.

RESULTANDO: Que en fecha 12
de febrero de 2007 la SUMPA
presentó un escrito en el que
solicita se modifique la cesión de
uso del solar de la Plaza de la
Replaceta, destinando el uso del
mismo para la construcción un
edificio de oficinas propiedad de
la Sociedad Urbanística Municipal
de Paterna, S.A. conviniéndose con
la Empresa Mixta de Aigües de
Paterna su uso parcial en régimen
de arrendamiento.

RESULTANDO: Que a la vista de
la solicitud de SUMPA el
Ayuntamiento pleno, en sesión
celebrada el 22 de febrero de 2007,
acordó dejar sin efecto el acuerdo
del Ayuntamiento Pleno de 30 de
mayo de 2002; ceder gratuitamente a
la SUMPA el solar municipal sito en
la Plaza de la Replaceta de 289,96
m2 con el fin de construir en el
mismo un edificio destinado a

municipal siti en la plaça de la Replaceta de 289,96 m2 a fi de construir-hi un edifici destinat a oficines, de titularitat de la SUMPA, per a oficines de la societat i de l'Empresa Mixta Aigües de Paterna, a la qual cedirà en règim de lloguer una superfície aproximada de 411 m2 i 5 places de garatge; sense que es formalitzara en escriptura pública ni el Registre de la Propietat l'acord municipal.

VIST: Que l'Ajuntament en Ple en sessió celebrada el 29 de juny de 2009, ja que han canviat les circumstàncies que van motivar al seu dia la cessió ja que les oficines de la SUMPA estan situades en el Parc Tecnològic, va acordar deixar sense efecte l'acord plenari de 22 de febrer de 2007 pel qual es cedia a SUMPA el reiterat solar i formalitzar la reversió en escriptura pública i inscriure en el Registre de la Propietat el solar a nom de l'Ajuntament.

VIST: Que fins a la data no ha sigut elevat a públic el referit acord i per tant no ha sigut formalitzada ni inscrita la reversió en el Registre de la Propietat.

VIST: Que el 28 de juliol de 2009 li va ser notificat a SUMPA l'acord plenari i que el 3 de setembre de 2009 es presenta escrit manifestant que no té inconvenient en què es deixi sense efecte el referit acord de cessió sempre que es faça càrrec l'Ajuntament dels gastos generats a esta part i els que es generen en un futur en concepte de formalització de la reversió, adjuntant un informe de càrrecs per partida en què els gastos ascendixen a 133.589,84 €.

VIST: Que en data 19 de maig de 2011 la SUMPA presenta novament un escrit atés que fins a la data no han rebut contestació de l'anterior en el que reclamaven els gastos ocasionats, presentant-los posteriorment en Intervenció com a factura núm. 11/0000/000017 de data 13 de juliol de 2011.

oficinas, de titularidad de la SUMPA, para oficinas de la sociedad y de la Empresa Mixta Aigües de Paterna, a la que cederá en régimen de alquiler una superficie aproximada de 411 m2 y 5 plazas de garaje; sin que se formalizara en escritura pública ni el Registro de la Propiedad el acuerdo municipal.

RESULTANDO: Que el Ayuntamiento Pleno en sesión celebrada el 29 de junio de 2009, al haber cambiado las circunstancias que motivaron en su día la cesión ya que las oficinas de la SUMPA están situadas en el Parque Tecnológico, acordó dejar sin efecto el acuerdo plenario de 22 de febrero de 2007 por el que se cedía a SUMPA el reiterado solar y formalizar la reversión en escritura pública e inscribir en el Registro de la Propiedad el solar a nombre del Ayuntamiento.

RESULTANDO: Que hasta la fecha no ha sido elevado a público el referido acuerdo y por tanto no ha sido formalizada ni inscrita la reversión en el Registro de la Propiedad.

RESULTANDO: Que el 28 de julio de 2009 le fue notificado a SUMPA el acuerdo plenario y que el 3 de septiembre de 2009 se presenta escrito manifestando que no tiene inconveniente en que se deje sin efecto el referido acuerdo de cesión siempre y cuando se haga cargo el Ayuntamiento de los gastos generados a esta parte y los que se generen en un futuro en concepto de formalización de la reversión, adjuntando un informe de cargos por partida en el que los gastos ascienden a 133.589,84 €.

RESULTANDO: Que en fecha 19 de mayo de 2011 la SUMPA presenta de nuevo un escrito dado que hasta la fecha no han recibido contestación del anterior en el que reclamaban los gastos ocasionados, presentándolos posteriormente en Intervención como factura nº 11/0000/000017 de fecha 13 de julio de 2011.

CONSIDERANDO: Lo dispuesto en el artículo 111 del Reglamento de Bienes de las Entidades Locales que

ATÉS: El que disposa l'article 111 del Reglament de Béns de les Entitats Locals que estableix que:

1.- Si els béns cedits no anessen destinats a l'ús dins del termini assenyalat en l'acord de cessió o deixaren de ser-ho posteriorment es considerarà resolta la cessió i revertiran aquells a la Corporació Local, la qual tindrà dret a percebre de l'entitat beneficiària, prèvia tasació pericial, el valor dels detriments experimentats pels béns cedits.

2.- Si en l'acord de cessió no s'estipula una altra cosa, s'entendrà que els fins per als quals es van haver atorgat hauran de complir-se en el termini màxim de cinc anys, havent de mantindre's el seu destí durant els trenta anys següents.

ATÉS: Que es va adoptar l'acord plenari de reversió sense que es donara un termini d'al·legacions ni d'audiència previstos en la Llei 30/1992, de 26 de novembre, del R.J.A.P. i P.A.L., i que si bé es va exposar a informació pública ja havia sigut presentada l'al·legació abans del període d'exposició per part de la SUMPA, escauria tindre-la en compte i adoptar un acord definitiu estimant-la o desestimant-la.

ATÉS: El que disposa l'article 89 de la Llei 30/92 quant al contingut de les resolucions que ha de decidir les qüestions plantejades pels interessats.

ATÉS: Que segons es desprén de l'art. 105 de la Llei 30/1992, a sensu contrari, l'Administració no pot revocar els actes declaratius de drets sense consentiment de l'interessat.

Vist el que antecedeix es proposa:

Remetre al Ple de l'Ajuntament la sol·licitud formulada per SUMPA d'abonament dels gastos generats per la cessió del solar siti en la Plaça de la Replaceta.

establece que:

1. Si los bienes cedidos no fuesen destinados al uso dentro del plazo señalado en el acuerdo de cesión o dejasen de serlo posteriormente se considerará resuelta la cesión y revertirán aquellos a la Corporación Local, la cual tendrá derecho a percibir de la entidad beneficiaria, previa tasación pericial, el valor de los detrimentos experimentados por los bienes cedidos.

2. Si en el acuerdo de cesión no se estipula otra cosa, se entenderá que los fines para los cuales se hubieron otorgado deberán cumplirse en el plazo máximo de cinco años, debiendo mantenerse su destino durante los treinta años siguientes.

CONSIDERANDO: Que se adoptó el acuerdo plenario de reversión sin que se diera un plazo de alegaciones ni de audiencia contemplados en la Ley 30/1992, de 26 de noviembre, del R.J.A.P. y P.A.L., y que si bien se expuso a información pública ya había sido presentada la alegación antes del periodo de exposición por parte de la SUMPA, procedería tener en cuenta la misma y adoptar un acuerdo definitivo estimando o desestimando la misma.

CONSIDERANDO: Lo dispuesto en el artículo 89 de la Ley 30/92 en cuanto al contenido de las resoluciones que debe decidir las cuestiones planteadas por los interesados.

CONSIDERANDO: Que según se desprende del art. 105 de la Ley 30/1992, a sensu contrario, la Administración no puede revocar los actos declarativos de derechos sin consentimiento del interesado.

Visto lo que antecede se propone:

Remitir al Ayuntamiento Pleno la solicitud formulada por SUMPA de abono de los gastos generados por la cesión del solar sito en la Plaza de la Replaceta.

Si el pronunciamiento es positivo el acuerdo a adoptar es

Si el pronunciament és positiu l'acord a adoptar és el següent:

PRIMER.- Estimar l'al·legació formulada per la SUMPA en sentit d'abonar els gastos originats per la cessió del solar de la Plaça de la Replaceta que puja a 133.589,84 €.

SEGON.- Aprovar definitivament la reversió del solar de la plaça de la Replaceta a favor de l'Ajuntament, quedant sense efecte l'acord de 22/02/2007 de cessió a la SUMPA, S.A..

TERCER.- Anotar en l'Inventari de Béns municipal vigent la reversió del solar.

QUART.- Formalitzar la reversió en escriptura pública i inscriure en el Registre de la Propietat el solar de la Plaça de la Replaceta, corrent de part de l'Ajuntament els gastos que això comporte.

CINQUÉ.- Condicionar este acord al fet que SUMPA justifiqui documentalment els gastos a què es refereix el punt primer, havent de ser aprovat mitjançant una resolució d'Alcaldia.

SISÉ.- Donar-ne compte als efectes de l'art. 109 del Reglament de Béns a l'òrgan competent de la Comunitat Autònoma.

SETÉ.- Notificar l'acord a la SUMPA SA als efectes oportuns.

Paterna, 26 de setembre de
2011
LA CAP De l'ÀREA

Signat: Carmen García Pérez."

ATÉS l'informe-proposta de la cap d'Àrea de Gestió Municipal de data 26 de setembre de 2011, en el que, després d'exposar els fonaments damunt transcrits, exposa el contingut de l'acord a adoptar, en el cas que el pronunciament siga estimatori.

ATÉS que Secretaria informa in

el siguiente:

PRIMERO.- Estimar la alegación formulada por la SUMPA en sentido de abonar los gastos originados por la cesión del solar de la Plaza de la Replaceta que asciende a 133.589,84 €.

SEGUNDO.- Aprobar definitivamente la reversión del solar de la Plaza de la Replaceta a favor del Ayuntamiento, quedando sin efecto el acuerdo de 22/02/2007 de cesión a la SUMPA, S.A..

TERCERO.- Anotar en el Inventario de Bienes municipal vigente la reversión del solar.

CUARTO.- Formalizar la reversión en escritura pública e inscribir en el Registro de la Propiedad el solar de la Plaza de la Replaceta, corriendo de parte del Ayuntamiento los gastos que ello conlleve.

QUINTO.- Condicionar este acuerdo a que por SUMPA se justifiquen documentalmente los gastos a que se refiere el punto primero, debiendo ser aprobado mediante resolución de Alcaldía.

SEXTO.- Dar cuenta a los efectos del art. 109 del Reglamento de Bienes al órgano competente de la Comunidad Autónoma.

SÉPTIMO.- Notificar el acuerdo a la SUMPA SA a los efectos oportunos.

Paterna, 26 de septiembre de
2011
LA JEFA DEL ÁREA
Fdo.: Carmen García Pérez."

CONSIDERANDO el informe-propuesta de la Jefa de Área de Gestión Municipal de fecha 26 de septiembre de 2011, en el que, tras exponer los fundamentos arriba transcritos, expone el contenido del acuerdo a adoptar, en caso de que el pronunciamiento sea estimatorio.

CONSIDERANDO que por Secretaria se informa in voce acerca de la falta de informe preceptivo de fiscalización

voce sobre la falta d'informe preceptiu de fiscalització favorable de l'interventor i de l'informe jurídic que avale la legalitat de l'acord que es pretén i la seua justificació.

Després de la intervenció de la secretària informant en els termes supra esmentats, la Sra. Villajos pregunta si es pot aprovar condicionat als esmentats informes; a la qual cosa la secretària contesta afirmativament i ressenya que es tractaria d'una condició suspensiva que afectaria l'efectivitat de l'acord. A col·lació del que exposa l'alcaldesa en funcions proposa l'aprovació de l'acord condicionat a l'aportació dels informes preceptius.

Vist el que antecedeix, el Ple amb els vots a favor del Grup Popular (13), i amb l'abstenció del Grup Socialista (7), del Grup Compromís per Paterna (2) i del Grup EUPV (2), acorda:

PRIMER.- Estimar l'al·legació formulada per la SUMPA en sentit d'abonar els gastos originats per la cessió del solar de la Plaça de la Replaceta que puja a 133.589,84 €, condicionat que es justifiquen documentalment i s'incorpore un informe jurídic que acredite la seua legalitat i procedència, així com informe favorable d'Intervenció.

SEGON.- Aprovar definitivament la reversió del solar de la plaça de la Replaceta a favor de l'Ajuntament, quedant sense efecte l'acord de 22/02/2007 de cessió a la SUMPA, S.A..

TERCER.- Anotar en l'Inventari de Béns municipal vigent la reversió del solar.

QUART.- Formalitzar la reversió en escriptura pública i inscriure en el Registre de la Propietat el solar de la Plaça de la Replaceta, corrent de part de l'Ajuntament els gastos que això comporte.

favorable del Sr. Interventor y del informe jurídico que avale la legalidad del acuerdo que se pretende y su justificación.

Tras la intervención de la Secretaria informando en los términos supra citados, la Sra. Villajos pregunta si se puede aprobar condicionado a los citados informes; a lo que la Sra. Secretaria contesta afirmativamente y reseña que se trataría de una condición suspensiva que afectaría a la efectividad del acuerdo. A colación de lo expuesto la Sra. Alcaldesa en funciones propone la aprobación del acuerdo condicionado a la aportación de los informes preceptivos.

Visto lo que antecede, el Pleno con los votos a favor del Grupo Popular (13), y con la abstención del Grupo Socialista (7), del Grupo Compromís per Paterna (2) y del Grupo EUPV (2), acuerda:

PRIMERO.- Estimar la alegación formulada por la SUMPA en sentido de abonar los gastos originados por la cesión del solar de la Plaza de la Replaceta que asciende a 133.589,84 €, condicionado a que se justifiquen documentalmente y se incorpore informe jurídico que acredite su legalidad y procedencia, así como informe favorable de Intervención.

SEGUNDO.- Aprobar definitivamente la reversión del solar de la Plaza de la Replaceta a favor del Ayuntamiento, quedando sin efecto el acuerdo de 22/02/2007 de cesión a la SUMPA, S.A..

TERCERO.- Anotar en el Inventario de Bienes municipal vigente la reversión del solar.

CUARTO.- Formalizar la reversión en escritura pública e inscribir en el Registro de la Propiedad el solar de la Plaza de la Replaceta, corriendo de parte del Ayuntamiento los gastos que ello conlleve.

QUINTO.- Condicionar este acuerdo a que por SUMPA se justifiquen documentalmente los

CINQUÉ.- Condicionar este acord a què per SUMPA es justifiquen documentalment els gastos a què es referix el punt primer, havent de ser aprovat mitjançant una resolució d'Alcaldia.

SISÉ.- Donar compte als efectes de l'art. 109 del Reglament de Béns a l'òrgan competent de la Comunitat Autònoma.

SETÉ.- Notificar l'acord a la SUMPA SA als efectes oportuns.

FORA DE L'ORDE DEL DIA, PRÈVIA UNÀNIME DECLARACIÓ D'URGÈNCIA, DE CONFORMITAT AMB L'ARTICLE 83 DEL R.D 2568/1986, DE 28 DE NOVEMBRE, EL PLE ACORDA INCLoure EL PUNT SEGÜENT:

23É.- SECCIÓ PLANEJAMENT URBANÍSTIC.- MODIFICACIÓ PUNTUAL NÚM. 62 DEL PGOU: DEFINIR L'ÚS DE TANATORIO-CREMATORIO, POSSIBILITANT LA SEUA IMPLANTACIÓ EN ELS SÒLS INDUSTRIALS DEL MUNICIPI.- Havent donat compte de la Modificació Puntual núm. 62 del Pla General, redactada pel director tècnic de l'Àrea de Sostenibilitat, a fi de definir l'ús tanatori-crematori en el Règim d'Usos del Pla General d'Ordenació Urbana, possibilitant la seua implantació en els sòls industrials del municipi.

VIST.- Que el municipi de Paterna compta amb un Pla General Municipal d'Ordenació, aprovat per la Comissió Territorial d'Urbanisme de València, en sessió celebrada el 15 de novembre de 1990.

VIST.- Que el Pla no incorpora l'ús de tanatori-crematori, atés que no és en el moment de la seua redacció un ús d'implantació habitual, situació que s'ha vist modificada en el transcurs d'estos anys, havent-se constituït en un ús de necessària implantació, per constituir una necessitat social. I que per este motiu es planteja en la present modificació la incorporació de l'esmentat ús al planejament vigent.

gastos a que se refiere el punto primero, debiendo ser aprobado mediante resolución de Alcaldía.

SEXTO.- Dar cuenta a los efectos del art. 109 del Reglamento de Bienes al órgano competente de la Comunidad Autónoma.

SÉPTIMO.- Notificar el acuerdo a la SUMPA SA a los efectos oportunos.

FUERA DEL ORDEN DEL DÍA, PREVIA UNÁNIME DECLARACIÓN DE URGENCIA, DE CONFORMIDAD CON EL ARTÍCULO 83 DEL R.D 2568/1986, DE 28 DE NOVIEMBRE, EL PLENO ACUERDA INCLUIR EL SIGUIENTE PUNTO:

23º.- SECCIÓN PLANEAMIENTO URBANÍSTICO.- MODIFICACIÓN PUNTUAL N° 62 DEL PGOU: DEFINIR EL USO DE TANATORIO-CREMATORIO, POSIBILITANDO SU IMPLANTACIÓN EN LOS SUELOS INDUSTRIALES DEL MUNICIPIO.- Dada cuenta de la Modificación Puntual n.º 62 del Plan General, redactada por el Director Técnico del Área de Sostenibilidad, con el fin de definir el uso tanatorio-crematorio en el Régimen de Usos del Plan General de Ordenación Urbana, posibilitando su implantación en los suelos industriales del municipio.

RESULTANDO.- Que el municipio de Paterna cuenta con un Plan General Municipal de Ordenación, aprobado por la Comisión Territorial de Urbanismo de Valencia, en sesión celebrada el 15 de noviembre de 1990.

RESULTANDO.- Que el Plan no incorpora el uso de Tanatorio-Crematorio, al no ser en el momento de redacción del mismo un uso de implantación habitual, situación que se ha visto modificada en el transcurso de estos años, habiéndose constituido en un uso de necesaria implantación, al constituir una necesidad social. Y que por este motivo se plantea en la presente modificación la incorporación del citado uso al planeamiento vigente.

CONSIDERANDO.- Que se entiende como una modificación de

ATÉS.- Que s'entén com una modificació de l'ordenació detallada, en quant que no afecta la xarxa estructural del municipi, englobant-se dins de l'apartat e) de l'art. 37 de la Llei 16/2005 Urbanística Valenciana (LUV):

"e) Assignació d'usos i tipus detallats en desplegament de les previstes per a l'ordenació estructural".

ATÉS.- Que l'article 37.2 de la LUV estipula: *"Les decisions sobre l'ordenació detallada corresponen al Municipi. La competència per a l'aprovació definitiva dels plans que només es referisquen a l'ordenació detallada correspon a l'Ajuntament."*

ATÉS.- Que l'article 223.1 del Reglament d'Ordenació i Gestió Territorial i Urbanística (ROGTU), de la Generalitat Valenciana, estableix que les modificacions dels Plans es duren a terme segons el procediment establert per a cada tipus de Pla, sense necessitat de reiterar aquelles actuacions pròpies de l'exposició al públic dels Programes, i això sense perjudi que qui tinga adjudicada la gestió indirecta pugua tramitar pels seus propis mitjans la publicació i la notificació d'eixa exposició al públic. I, en el seu apartat 5, especifica que les modificacions de plans generals referides únicament a elements d'ordenació detallada es tramitaran conforme al procediment previst per a l'aprovació de plans parcials.

ATÉS.- Que l'article 91 de la LUV regula l'aprovació dels Plans, i així en el seu apartat 1 estableix que *"Correspon a l'Ajuntament aprovar definitivament els Plans i Programes d'iniciativa municipal o particular, sempre que no modifiquen l'ordenació estructural."*

ATÉS.- Que l'article 22.2 de la Llei 7/85, Reguladora de les

la ordenación pormenorizada, en cuanto que no afecta a la red estructural del municipio, englobándose dentro del apartado e) del art. 37 de la Ley 16/2005 Urbanística Valenciana (LUV):

"e) Asignación de usos y tipos pormenorizados en desarrollo de las previstas para la ordenación estructural".

CONSIDERANDO.- Que el artículo 37.2 de la LUV estipula: *"Las decisiones sobre la ordenación pormenorizada corresponden al Municipio. La competencia para la aprobación definitiva de los planes que sólo se refieran a la ordenación pormenorizada corresponde al Ayuntamiento."*

CONSIDERANDO.- Que el artículo 223.1 del Reglamento de Ordenación y Gestión Territorial y Urbanística (ROGTU), de la Generalitat Valenciana, establece que las modificaciones de los Planes se llevarán a cabo según el procedimiento establecido para cada tipo de Plan, sin necesidad de reiterar aquellas actuaciones propias de la exposición al público de los Programas, y ello sin perjuicio de que quien tenga adjudicada la gestión indirecta pueda tramitar por sus propios medios la publicación y la notificación de esa exposición al público. Y, en su apartado 5, especifica que las modificaciones de planes generales referidas únicamente a elementos de ordenación pormenorizada se tramitarán conforme al procedimiento previsto para la aprobación de planes parciales.

CONSIDERANDO.- Que el artículo 91 de la LUV regula la aprobación de los Planes, y así en su apartado 1 establece que *"Corresponde al Ayuntamiento aprobar definitivamente los Planes y Programas de iniciativa municipal o particular, siempre que no modifiquen la ordenación estructural."*

CONSIDERANDO.- Que el artículo 22.2 de la Ley 7/85, Reguladora de las Bases del Régimen Local, determina que corresponde al Pleno la aprobación inicial del

Bases del Règim Local, determina 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.

Realitzada la votació de la urgència del punt i en resultar esta favorable, la tinenta d'alcalde en funcions de presidenta anuncia l'obertura del torn d'intervencions.

La Sra. Ripoll retrau la tardança de la gestió de l'assumpte relatiu al tanatori, la qual qualifica d'absurda. Manifesta la seua intenció de votar en contra.

El Sr. Sagredo expressa la seua intenció de votar a favor per la necessitat de la prestació d'este servei als ciutadans de Paterna. En la mateixa línia que la Sra. Ripoll critica la gestió portada sobre el referit servei, i significa que el Grup Socialista preferiria que este fora un servei gestionat per l'Ajuntament i no per les empreses mixtes.

La Sra. Villajos reconduex el tema i dirigint-se al Sr. Sagredo assenyala que el que s'està aprovant és una modificació puntual del Pla General d'Ordenació Urbana per a construir el tanatori-crematori, i argumenta que l'actual Pla no permet la realització d'este projecte.

A la vista del que s'exposa i de l'informe del cap de l'Àrea de Sostenibilitat, de data 22 de setembre de 2011, el Ple amb els vots a favor del Grup Popular (13), del Grup Socialista (7) i del Grup Compromís per Paterna (2), i amb l'abstenció del Grup EUPV (2), acorda:

PRIMER.- Sotmetre a informació pública, per període d'un mes, d'acord amb el que estableix l'article 83 de la Llei 16/2005, Urbanística Valenciana, la Modificació Puntual núm. 62, del Pla General d'Ordenació Urbana de

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.

Realizada la votación de la urgencia del punto y resultando ésta favorable, la Teniente de Alcalde en funciones anuncia la apertura del turno de intervenciones.

La Sra. Ripoll reprocha la tardanza de la gestión del asunto relativo al Tanatorio, la cual califica de absurda. Manifiesta su intención de votar en contra.

El Sr. Sagredo expresa su intención de votar a favor por la necesidad de la prestación de éste servicio a los ciudadanos de Paterna. En la misma línea que la Sra. Ripoll critica la gestión llevada sobre el referido servicio, y significa que el Grupo Socialista preferiría que este fuera un servicios gestionado por el Ayuntamiento y no por las empresas mixtas.

La Sra. Villajos reconduce el tema y dirigiéndose al Sr. Sagredo señala que lo que se está aprobando es una modificación puntual del Plan General de Ordenación Urbana para construir el Tanatorio-Crematorio, argumentando que el actual Plan no permite la realización de éste proyecto.

A la vista de lo expuesto y del informe del Jefe del Área de Sostenibilidad, de fecha 22 de septiembre de 2011, el Pleno con los votos a favor del Grupo Popular (13), del Grupo Socialista (7) y del Grupo Compromís per Paterna (2), y con la abstención del Grupo EUPV (2), acuerda:

PRIMERO.- Someter a información pública, por período de un mes, de acuerdo con lo establecido en el artículo 83 de la Ley 16/2005, Urbanística Valenciana, la Modificación Puntual n.º 62, del Plan General de Ordenación Urbana de Paterna, redactada por el Director Técnico del Área de Sostenibilidad, con el

Paterna, redactada pel director tècnic de l'Àrea de Sostenibilitat, a fi de definir l'ús tanatori-crematori en el Règim d'Usos del Pla General d'Ordenació Urbana, possibilitant la seua implantació en els sòls industrials del municipi.

SEGON.- Publicar el sotmetiment a informació pública en el DOCV, en un diari d'informació general editat a la Comunitat Valenciana, en la pàgina web municipal i en el tauler d'anuncis de la Casa de la Vila, advertint de la possibilitat de formular-hi alegacions, per un termini d'un mes, comptats des de l'última publicació de l'edicta.

FORA DE L'ORDE DEL DIA, EL PLE AMB ELS VOTS A FAVOR DELS GRUPS POPULAR (13) I GRUP SOCIALISTA (7), AMB L'ABSTENCIÓ DEL GRUP COMPROMÍS PER PATERNA (2) I EL VOT A FAVOR DEL GRUP EUPV (2), DECLARA LA URGÈNCIA, DE CONFORMITAT AMB L'ARTICLE 83 DEL R.D 2568/1986, DE 28 DE NOVEMBRE, ACORDANT-SE INCLOURE EL PUNT SEGÜENT:

24é.- BENESTAR SOCIAL.- ACEPTACIÓ DE SUBVENCIÓ PER A LA PROMOCIÓ DE L'ACCESSIBILITAT.- Havent donat compte de l'Orde 46/2010, de 30 de desembre, de la Conselleria de Benestar Social, per la qual s'aproven les bases per a la concessió d'ajudes i subvencions per a atenció a persones amb discapacitat o amb malaltia mental i per a la promoció de l'accessibilitat, i es fa pública la seua convocatòria per a l'any 2011 (DOCV núm. 6438 de data 14 de gener de 2011).

VIST que en data 11 de febrer de 2011 es presenta sol·licitud de subvenció per import de 369.901,99 € basant-se en el que disposa l'orde de referència per a la promoció de l'accessibilitat al medi físic, a través de l'eliminació de barreres arquitectòniques, urbanístiques i de la comunicació regulades en el seu títol V.

VIST que en data 23 de juny de

fin de definir el uso tanatorio-crematorio en el Régimen de Usos del Plan General de Ordenación Urbana, posibilitando su implantación en los suelos industriales del municipio.

SEGUNDO.- Publicar el sometimiento a información pública en el D.O.C.V., en un diario de información general editado en la Comunidad Valenciana, en la página web municipal y en el Tablón de Anuncios de la Casa Consistorial, advirtiendo de la posibilidad de formular alegaciones, por plazo de un mes, contados desde la última publicación del edicto.

FUERA DEL ORDEN DEL DÍA, EL PLENO CON LOS VOTOS A FAVOR DE LOS GRUPOS POPULAR (13) Y GRUPO SOCIALISTA (7), CON LA ABSTENCIÓN DEL GRUPO COMPROMÍS PER PATERNA (2) Y EL VOTO A FAVOR DEL GRUPO EUPV (2), DECLARA LA URGENCIA, DE CONFORMIDAD CON EL ARTÍCULO 83 DEL R.D 2568/1986, DE 28 DE NOVIEMBRE, ACORDÁNDOSE INCLUIR EL SIGUIENTE PUNTO:

24º.- BIENESTAR SOCIAL.- ACEPTACIÓN DE SUBVENCIÓN PARA LA PROMOCIÓN DE LA ACCESIBILIDAD.- Dada cuenta de la Orden 46/2010, de 30 de diciembre, de la Conselleria de Bienestar Social, por la que se aprueban las bases para la concesión de ayudas y subvenciones para atención a personas con discapacidad o con enfermedad mental y para la promoción de la accesibilidad, y se hace pública su convocatoria para el año 2011 (DOCV núm. 6438 de fecha 14 de enero de 2011).

RESULTANDO que en fecha 11 de febrero de 2011 se presenta solicitud de subvención por importe de 369.901,99 € en base a lo dispuesto en la orden de referencia para la promoción de la accesibilidad al medio físico, a través de la eliminación de barreras arquitectónicas, urbanísticas y de la comunicación reguladas en su título V.

RESULTANDO que en fecha 23 de junio de 2011 se recibe Resolución de la Conselleria de Bienestar Social de concesión de subvención

2011 es rep Resolució de la Conselleria de Benestar Social de concessió de subvenció per import de total de 184.951,00 €, amb la següent distribució d'annualitats:

Anualitat 2011: 90.000,00 €
Anualitat 2012: 94.951,00 €

Assumint l'ajuntament de Paterna la quantitat de 184.950,99 €, que suposa l'import restant (50%) del pressupost de contracta de l'obra.

VIST que en data 1 d'agost de 2011 se sol·licita a la Conselleria de Benestar Social la reprogramació de la quantitat a subvenionar amb el desglossament següent:

Anualitat 2011: 45.000,00 €
Anualitat 2012: 139.951,00 €

VIST que en data 21 de setembre de 2011 es rep escrit del Cap d'Àrea de Discapacitat i Promoció de l'Autonomia Personal comunicant l'acceptació de la reprogramació sol·licitada, quedant el desglossament de les quantitats a subvencionar per part de la Conselleria de Benestar Social com segueix:

Anualitat 2011: 45.000,00 €
Anualitat 2012: 139.951,00 €

VIST que l'Ajuntament de Paterna haurà d'aportar per a l'exercici pressupostari de l'any 2012 la quantitat de 139.951,00 €.

ATÉS que la part resolutiva tercera de la Resolució de la Conselleria de Benestar Social diu: "La concessió d'esta subvenció queda condicionada al compliment de les obligacions que amb caràcter general s'apliquen als beneficiaris de subvencions públiques i les específiques que s'estableix en els arts. 107, 108 i 110 de l'Orde d'ajudes per a les subvencions en obres, i en l'art. 113 per al pagament i justificació. La quantitat concedida es veurà afectada per la possible baixa en l'adjudicació de l'obra (art. 106.4 de l'Orde d'ajudes).

por importe de total de 184.951,00 €, con la siguiente distribución de anualidades:

Anualidad 2011: 90.000,00 €
Anualidad 2012: 94.951,00 €

Asumiendo el ayuntamiento de Paterna la cantidad de 184.950,99 €, que supone el importe restante (50%) del presupuesto de contrata de la obra.

RESULTANDO que en fecha 1 de agosto de 2011 se solicita a la Conselleria de Bienestar Social la reprogramación de la cantidad a subvenionar con el desglose siguiente:

Anualidad 2011: 45.000,00 €
Anualidad 2012: 139.951,00 €

RESULTANDO que en fecha 21 de septiembre de 2011 se recibe escrito del Jefe de Area de Discapacidad y Promoción de la Autonomía Personal comunicando la aceptación de la reprogramación solicitada, quedando el desglose de las cantidades a subvencionar por parte de la Conselleria de Bienestar Social como sigue:

Anualidad 2011: 45.000,00 €
Anualidad 2012: 139.951,00 €

RESULTANDO que el Ayuntamiento de Paterna deberá aportar para el ejercicio presupuestario del año 2012 la cantidad de 139.951,00 €.

CONSIDERANDO que la parte resolutiva tercera de la Resolució de la Conselleria de Bienestar Social dice: " La concesión de esta subvención queda condicionada al cumplimiento de las obligaciones que con carácter general son de aplicación a los beneficiarios de subvenciones públicas y las específicas que se establece en los arts. 107, 108 y 110 de la Orden de ayudas para las subvenciones en obras, y en el art. 113 para el pago y justificación. La cantidad concedida se verá afectada por la posible baja en la adjudicación de la obra (art. 106.4 de la Orden de ayudas).

CONSIDERANDO que el art. 107

ATÉS que l'art. 107 a) de l'Orde de la Conselleria de Benestar Social disposa que en cas de gasto plurianual l'entitat titular haurà d'aportar l'aprovació del dit gasto plurianual i la seua qualificació com a gasto obligatori.

ATÉS que en l'art. 22 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local es regulen les competències de l'Ajuntament en Ple.

ATÉS que en l'art. 174 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, es regulen els compromisos de caràcter plurianual.

ATESA la base 41 de les bases d'execució del pressupost municipal en relació al procediment de gestió de les subvencions.

ATÉS l'informe de l'Interventor, de data 26 de setembre de 2011, del següent tenor literal en extracte:

"[...]Que perquè hi haja crèdit pressupostari per a l'aportació econòmica per la diferència entre l'ajuda i el cost total de la inversió per a l'anualitat 2.011, haurà d'instruir-se expedient de modificació de crèdits.

Que s'haurà d'assumir el compromís de consignar crèdit per a l'exercici 2012 per a atendre l'anualitat corresponent. No obstant això, advertim de les dificultats previstes per a la confecció del pròxim pressupost per a atendre gastos de caràcter obligatori i contracte en vigor."

La Sra. Ripoll es posiciona a favor del fons de l'assumpte. No obstant manifesta el seu total desacord en les formes portant a Ple un assumpte poc abans de donar començament la sessió plenària per a sotmetre-ho a votació, atés esta pràctica una falta de respecte.

a) de la Orden de la Conselleria de Bienestar Social dispone que en caso de gasto plurianual la entidad titular deberá aportar la aprobación de dicho gasto plurianual y su calificación como gasto obligatorio.

CONSIDERANDO que en el art. 22 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local se regulan las competencias del Ayuntamiento Pleno.

CONSIDERANDO que en el art. 174 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, se regulan los compromisos de carácter plurianual.

CONSIDERANDO la base 41 de las bases de ejecución del presupuesto municipal en relación al procedimiento de gestión de las subvenciones.

CONSIDERANDO el informe del Interventor, de fecha 26 de septiembre de 2011, del siguiente tenor literal en extracto:

"[...] Que para que existea crédito presupuestario para la aportación económica por la diferencia entre la ayuda y el coste total de la inversión para la anualidad 2.011, deberá instruirse expediente de modificación de créditos.

Que se deberá asumir el compromiso de consignar crédito para el ejercicio 2.012 para atender la anualidad correspondiente. No obstante, advertimos de las dificultades previstas para la confección del próximo presupuesto para atender gastos de carácter obligatorio y contrato en vigor."

La Sra. Ripoll se posiciona a favor del fondo del asunto. No obstante manifiesta su total desacuerdo en las formas trayendo a Pleno un asunto poco antes de dar comienzo la sesión plenaria para someterlo a votación, considerando esta práctica una falta de respeto. Señala a los presentes que esta dinámica acabará trayendo consecuencias legales. Por todo

Assenyala als presents que esta dinàmica acabarà portant conseqüències legals. Per tot això anuncia l'abstenció del Grup Compromís.

A la vista d'allò que s'ha exposat, de l'informe de la Gestora de planificació econòmica administrativa d'ocupació, de data 23 de setembre de 2011, i de l'informe d'Intervenció, de data 26 de setembre de 2011, el Ple amb els vots a favor del Grup Popular (13) y del Grup Socialista (7), i amb l'abstenció dels Grups Compromís per Paterna (2) i EUPV (2), acorda:

PRIMER.- Acceptar la subvenció concedida a l'Ajuntament de Paterna per la Conselleria de Benestar Social i la reprogramació per import de 184.951,00 €, amb el desglossament següent:

Anualitat 2011: 45.000 €
Anualitat 2012: 139.951 €

SEGON.- Assumir l'aportació econòmica per la diferència entre l'import de l'ajuda i el cost total de la inversió per a la qual se sol·licita la dita ajuda i que puja a la quantitat de 45.000 € per a l'any 2011.

TERCER.- Assumir el compromís de consignar en el Pressupost per a l'exercici 2012 l'aportació econòmica de l'Ajuntament que ascendix a 139.951,00 €.

QUART.- Comunicar l'acord que s'adopti a l'Àrea d'Infraestructures a fi de presentar la deguda justificació de subvenció, ajustant-se als models oficials, d'acord amb la documentació exigida en el Capítol II art. 113 del Títol V de l'Orde de convocatòria, dins del termini establert a este efecte, que és el 16 de novembre de 2011.

CINQUÉ.- Comunicar l'acord a la Intervenció de Fons, a fi de la iniciació d'expedient de modificació de crèdits.

ello anuncia la abstenció del Grup Compromís.

A la vista de lo expuesto, del informe de la Gestora de planificación económica administrativa de empleo, de fecha 23 de septiembre de 2011, y del informe de intervención, de fecha 26 de septiembre de 2011, el Pleno con los votos a favor del Grupo Popular (13) y del Grupo Socialista (7), y con la abstención de los Grupos Compromís per Paterna (2) y EUPV (2), acuerda:

PRIMERO.- Aceptar la subvención concedida al Ayuntamiento de Paterna por la Conselleria de Bienestar Social y la reprogramación por importe de 184.951,00 €, con el siguiente desglose:

Anualidad 2011: 45.000 €
Anualidad 2012: 139.951 €

SEGUNDO.- Asumir la aportación económica por la diferencia entre el importe de la ayuda y el coste total de la inversión para la que se solicita la misma y que asciende a la cantidad de 45.000 € para el año 2011.

TERCERO.- Asumir el compromiso de consignar en el Presupuesto para el ejercicio 2012 la aportación económica del Ayuntamiento que asciende a 139.951,00 €.

CUARTO.- Comunicar el acuerdo que se adopte al Area de Infraestructuras a fin de presentar la debida justificación de subvención, ajustándose a los modelos oficiales, de acuerdo con la documentación exigida en el Capitulo II art. 113 del Titulo V de la Orden de convocatoria , dentro del plazo establecido al efecto, que es el 16 de noviembre de 2011.

QUINTO.- Comunicar el acuerdo a la Intervención de Fondos, a fin de la iniciación de expediente de modificación de créditos.

SEXTO.- Comunicar a la Conselleria de Bienestar Social.

SISÉ.- Comunicar a la Conselleria de Benestar Social.

25é.- PRECS I PREGUNTES- Es van formular diversos precs i preguntes pels senyors corporatius.

La Sra. Ripoll formula un prec amb què sol·licita l'impuls definitiu per a l'aprovació del Reglament Orgànic Municipal (ROM) que considera s'està demorant.

D'altra banda pregunta quins són els corporatius que han renunciat a dietes de SUMPA i GESPA.

El Sr. Royo i el Sr. Gabarda, dirigint-se a la Sra. Ripoll, contesten que no els consta qui són els que han renunciat a les dietes de SUMPA i GESPA i que ho esbrinaran.

El Sr. Ramón es dirigeix al Sr. Palma i, en relació a la menció que el regidor va realitzar referent a la renúncia del Grup Compromís per Paterna a fer-se càrrec del control pressupostari, li prega que s'informe bé ja que segons exposa, la dita renúncia va ser vinculada a la proposta que van presentar per a la creació de l'Oficina de Control Pressupostari i que van aprovar tots per unanimitat, quedant tal renúncia motivada per Compromís en aquell moment. Conclou formulant dos preguntes i es dirigeix en primer lloc a la Sra. Martínez quant a l'opinió d'esta com a responsable de la Regidoria de Cultura, sobre la intenció del Sr. Palma de la venda o el lloguer de coves per a obtenir un rendiment. Al formular la segona pregunta es dirigeix al Sr. Gabarda en relació amb els pisos de la SUMPA concedits a famílies paternereres i que no han pogut accedir a estos pel fet de no estar rehabilitats segons se'ls ha comunicat als veïns per responsables de l'empresa SUMPA; pregunta sobre l'estat i termini d'entrega de les dites vivendes.

25º.- RUEGOS Y PREGUNTAS.- Se formularon diversos ruegos y preguntas por los Sres. Corporativos.

La Sra. Ripoll formula un ruego solicitando el impulso definitivo para la aprobación del Reglamento Orgánico Municipal (R.O.M.) que considera se está demorando.

Por otra parte pregunta cuales son los Corporativos que han renunciado a dietas de SUMPA y GESPA.

El Sr. Royo y el Sr. Gabarda, dirigiéndose a la Sra. Ripoll, contestan que no les consta quienes son los que han renunciado a las dietas de SUMPA y GESPA y que lo averiguaran.

El Sr. Ramón se dirige al Sr. Palma y, en relación a la mención que el Concejal realizó referente a la renuncia del Grupo Compromís per Paterna a hacerse cargo del control presupuestario, le ruega que se informe bien ya que según expone, dicha renuncia fue vinculada a la propuesta que presentaron para la creación de la Oficina de Control Presupuestario y que aprobaron todos por unanimidad, quedando tal renuncia motivada por Compromís en aquel momento. Concluye formulando dos preguntas dirigiéndose en primer lugar a la Sra. Martínez en cuanto a la opinión de la misma como responsable de la Concejalía de Cultura, sobre la intención del Sr. Palma de la venta o el alquiler de cuevas para obtener un rendimiento. Al formular la segunda pregunta se dirige al Sr. Gabarda en relación con los pisos de la SUMPA concedidos a familias paternereras y que no han podido acceder a éstos al no estar rehabilitados según se les ha comunicado a los vecinos por responsables de la empresa SUMPA; pregunta sobre el estado y plazo de entrega de dichas viviendas.

La Sra. Martínez en contestación a la pregunta

La Sra. Martínez en contestació a la pregunta formulada pel Sr. Ramón declara que hi ha un expedient en què es proposa que les coves siguin cedides per a projectes que pogueren ser d'interés municipal, en els termes que cada entitat comercial que fera ús de les mateixes fora responsable del seu arreglament i manteniment. Recorda que el dit expedient es va deixar sobre la taula per a estudiar-lo millor i que una vegada haja conclòs l'expedient, el Sr. Palma traslladarà als corporatius els acords que s'hi van a adoptar.

(La Sra. Ripoll s'absenta de la sessió plenària.)

El Sr. Gabarda pregunta al Sr. Ramón a quins habitatges es refereix perquè pugui procedir a la seua localització.

(En este moment de la sessió es reincorpora la Sra. Ripoll.)

El Sr. Ramón declara que són vivendes que estan en el nucli urbà i que no s'ha dut a terme l'entrega de claus a l'argumentar SUMPA que fins al moment no estan rehabilitades. Pregunta si este fet és cert, així com per l'estat del projecte de rehabilitació de tals vivendes i, en cas d'estar rehabilitades, que es pronuncien quant al termini en què estaran disponibles perquè es pugui accedir a elles.

El Sr. Gabarda en contestació a la pregunta del Sr. Ramón aclareix que hi ha unes vivendes que depenen de l'Institut Valencià de la Vivienda i altres que pertanyen a l'Ajuntament, sent estes últimes sobre les quals l'Ajuntament té el cent per cent de la competència sobre rehabilitació. Sol·licita del Sr. Ramón que li facilite una relació de les vivendes a què ha fet referència perquè li pugui proporcionar una contestació respecte d'això.

formulada por el Sr. Ramón declara que existe un expediente en el que se propone que las cuevas sean cedidas para proyectos que pudieran ser de interés municipal, en los términos de que cada entidad comercial que hiciese uso de las mismas fuera responsable de su arreglo y mantenimiento. Recuerda que dicho expediente se dejó sobre la mesa para su mejor estudio y que una vez haya concluido el mismo, el Sr. Palma dará traslado a los corporativos de los acuerdos que se van a adoptar.

(La Sra. Ripoll se ausenta de la sesión plenaria.)

El Sr. Gabarda pregunta al Sr. Ramón a que viviendas se refiere para que pueda proceder a la localización de las mismas.

(En este momento de la sesión se reincorpora la Sra. Ripoll.)

El Sr. Ramón declara que son viviendas que están en el casco urbano y que no se ha llevado a cabo la entrega de llaves al argumentar SUMPA que hasta el momento no están rehabilitadas. Pregunta si este hecho es cierto, así como por el estado del proyecto de rehabilitación de tales viviendas y, en caso de estar rehabilitadas, que se pronuncien en cuanto el plazo en el que estarán disponibles para que se pueda acceder a ellas.

El Sr. Gabarda en contestación a la pregunta del Sr. Ramón aclara que, existen unas viviendas que dependen del Instituto Valenciano de la Vivienda y otras que pertenecen al Ayuntamiento, siendo éstas últimas sobre las que el Ayuntamiento tiene el cien por cien de la competencia sobre rehabilitación. Solicita del Sr. Ramón que le facilite una relación de las viviendas a las que ha hecho referencia para que le pueda proporcionar una contestación al respecto.

El Sr. Sagredo formula una pregunta a la Sra. Alcaldesa en

El Sr. Sagredo formula una pregunta a la Sra. alcaldessa en funcions referent a la situació laboral i econòmica de l'empresa de Gestió de Serveis Esportius, encarregada de la gestió de les instal·lacions esportives, pel fet que últimament s'havia publicat en premsa que no cobraven les nòmines, així com quina solució proposarà l'Ajuntament respecte d'això d'este assumpte.

El Sr. Sales com a responsable de la Regidoria d'Esports procedeix a contestar la pregunta del Sr. Sagredo fent constar que hi ha un acord amb l'entitat bancària, perquè a partir de dilluns que ve es puga pagar el mes que es porta de retard.

La Sra. Benlloch exposa que el Grup Socialista té diversos prec i preguntes a formular i es refereix en primer lloc a l'assumpte del renting del vehicle oficial dl'alcalde, i sol·licita informació sobre si és de les dependències municipals, així com el caràcter ecològic d'este, dirigint-se al Sr. Palma en este aspecte. Així mateix formula un prec consistent en el fet que l'alcalde utilitze un cotxe que siga de l'Ajuntament o el seu propi vehicle i proposa que siga este qui costega la gasolina que consumisca el dit vehicle. En segon lloc formula una pregunta dirigida al Sr. Gabarda referent a una queixa que els consta en relació amb les subvencions de menjador del primer i tercer trimestre del Col·legi Villar Palasí i del Col·legi Ausias March, sol·licitant aclariment de si este últim va rebre subvenció. A continuació dirigix un prec a la Sra. Paz perquè passe a veure els carrers de la Canyada fent especial referència al Carrer 8 cantó amb el Carrer 9 a causa de la problemàtica existent amb les rates i les queixes rebudes especialment per les persones majors. Finalment prega una major serietat en els pagaments per part de l'Ajuntament, ja que s'està originant un volum considerable de queixes i manifestacions en este sentit.

funciones referente a la situación laboral y económica de la empresa de Gestión de Servicios Deportivos, encargada de la gestión de las instalaciones deportivas, debido a que últimamente se había publicado en prensa que no cobraban las nóminas, así como que solución va a proponer el Ayuntamiento al respecto de este asunto.

El Sr. Sales como responsable de la Concejalía de Deportes procede a contestar la pregunta del Sr. Sagredo haciendo constar que existe un acuerdo con la Entidad Bancaria, para que a partir del próximo lunes se pueda pagar el mes que se lleva de retraso.

La Sra. Benlloch expone que el Grupo Socialista tiene varios ruegos y preguntas que formular y se refiere en primer lugar al asunto del renting del vehículo oficial del Sr. Alcalde, solicitando información sobre si es de las dependencias municipales, así como el carácter ecológico del mismo, dirigiéndose al Sr. Palma en este aspecto. Asimismo formula un ruego consistente en que el Sr. Alcalde utilice un coche que sea del Ayuntamiento o su propio vehículo proponiendo que sea el mismo quien costee la gasolina que consuma dicho vehículo. En segundo lugar formula una pregunta dirigida al Sr. Gabarda referente a una queja que les consta en relación con las subvenciones de comedor del primer y tercer trimestre del Colegio Villar Palasí y del Colegio Ausias March, solicitando aclaración de si este último recibió subvención. A continuación dirige un ruego a la Sra. Paz para que pase a ver las calles de La Canyada haciendo especial referencia a la Calle 8 esquina con Calle 9 debido a la problemática existente con las ratas y las quejas recibidas especialmente por las personas mayores. Por último ruega mayor seriedad en los pagos por parte del Ayuntamiento, ya que se está originando un volumen considerable de quejas y manifestaciones en este sentido.

El Sr. Palma en contestació a la pregunta formulada per la Sra. Benlloch aclareix que el cotxe de l'alcalde és antic i per tant no compleix amb la normativa sobre vehicles ecològics al mateix temps que especifica que es tracta d'un vehicle amb menor potència que el vehicle anterior del que feia ús i que és per esta raó per la qual consumeix i contamina menys. Puntualitza que el rènting ja ha finalitzat i no ha sigut renovat per decisió de l'alcalde. Exposa que el que està primant és l'estalvi més que l'ecologia, matisant que el cost d'un vehicle ecològic seria inviable en estos moments. A continuació qualifica de demagògia la proposta efectuada per la Sra. Benlloch al manifestar que l'alcalde siga qui s'haja de costejar la gasolina que consumisca per ser utilitzat per a desplaçaments a actes que representen al municipi. Finalitza referint-se a cert personal que treballa en l'Ajuntament, i assenyala que molts cobren més diners que l'alcalde, no treballant més que ell, i qualifica l'alcalde d'auster i afig que a més predica amb l'exemple.

El Sr. Gabarda reconeix que donada la situació actual econòmica i no sent açò de grat per a la Corporació, hi ha deutes pendents respecte als centres educatius corresponents a l'últim curs, i indica que s'està realitzant un gran esforç i afegeix a més que els directius dels centres es van reunir amb l'alcalde i es va elaborar un Pla de Pagaments que segons exposa, potser no s'estiga complint ni puga complir-se amb exactitud com estava previst. Sol·licita paciència per part dels corporatius respecte d'això.

La Sra. Rodríguez sobre el prec expressat anteriorment per la Sra. Benlloch, reconeix tindre coneixement de la problemàtica existent en la Canyada a causa de les rates, i aclareix que el dit

El Sr. Palma en contestación a la pregunta formulada por la Sra. Benlloch aclara que el coche del Sr. Alcalde es antiguo y por tanto no cumple con la normativa sobre vehículos ecológicos a la vez que especifica que se trata de un vehículo con menor potencia que el vehículo anterior del que hacía uso y que es por esta razón por la que consume y contamina menos. Puntualiza que el renting ya ha finalizado y no ha sido renovado por decisión del Sr. Alcalde. Expone que lo que está primando es el ahorro más que la ecología, matizando que el coste de un vehículo ecológico sería inviable en éstos momentos. A continuación califica de demagogia la propuesta efectuada por la Sra. Benlloch al manifestar que el Sr. Alcalde sea quien se tenga que costear la gasolina que consuma por ser utilizado para desplazamientos a actos que representan al municipio. Finaliza refiriéndose a cierto personal que trabaja en el Ayuntamiento, señalando que muchos cobran más dinero que el Alcalde no trabajando más que él, calificando al Alcalde de austero y añadiendo que además predica con el ejemplo.

El Sr. Gabarda reconoce que dada la situación actual económica y no siendo esto de agrado para la corporación, existen deudas pendientes respecto a los centros educativos correspondientes al último curso, indicando que se está realizando un gran esfuerzo y añadiendo además que los directivos de los centros se reunieron con el Sr. Alcalde y se elaboró un Plan de Pagos que según expone, quizá no se esté cumpliendo ni pueda cumplirse con exactitud como estaba previsto. Solicita paciencia por parte de los corporativos al respecto.

La Sra. Rodríguez sobre el ruego expresado anteriormente por la Sra. Benlloch, reconoce tener conocimiento de la problemática existente en La Canyada debido a las rates, aclarando que dicho problema se da en aquellas zonas que están deshabitadas o que no están debidamente cuidadas.

problema es dóna en aquelles zones que estan deshabitades o que no estan degudament cuidades. Declara que no és competència de l'Ajuntament però no obstant especifica que l'Ajuntament ha tramitat diverses queixes contactant amb els propietaris dels terrenys. Conclou indicant que es tindrà en compte i demanarà informació sobre qui és competent per a dur a terme un projecte de desratització.

I sense més assumptes per tractar, la Presidència alça la sessió, a les quinze hores i trenta minuts, i de tot això, com a secretària, en done fe.

Declara que no es competencia del Ayuntamiento pero no obstante especifica que el Ayuntamiento ha tramitado varias quejas contactando con los propietarios de los terrenos. Concluye indicando que se tendrá en cuenta y recabará información sobre quien es competente para llevar a cabo un proyecto de desratización.

Y no habiendo más asuntos que tratar, por la Presidencia se levanta la sesión, siendo las quince horas y treinta minutos, de lo cual, como Secretaria, doy fe.