

AJUNTAMENT
DE
PATERNA
(VALENCIA)

NÚM. 1/2003

ACTA DE LA SESION ORDINARIA CELEBRADA POR EL AYUNTAMIENTO PLENO
DEL DIA TREINTA DE ENERO DE DOS MIL TRES.

SEÑORES ASISTENTES

ALCALDE-PRESIDENTE

D. Francisco Borruey Palacios

CONCEJALES

Sr. González Contador

Sra. Benlloch García

Sr. Ramón Ortíz

Sra. Maches Mengod

Sr. Campos Fabra

Sra. Martínez López

Sr. Sánchez Gutiérrez

Sr. García López

Sr. Rodrigo Plasencia

Sr. Calatayud Cerdà

Sr. Romero Vals

Sra. Villajos Rodríguez

Sr. Serrano Torres

Sra. De la Chica Maffettone

Sr. Camps Vivó

Sr. Cifre Estrella

Sra. Martínez Cotillas

Sr. Barres Fabado

Sr. Ballester Sanz

Sr. Guillem Bort

INTERVENTOR

D. Salvador Alfonso Zamorano

SECRETARIA GENERAL

D^a Teresa Morán Paniagua

En la Villa de Paterna, siendo las veinte horas y catorce minutos del día treinta de enero de dos mil tres, se reúnen en primera convocatoria, los señores arriba reseñados, al objeto de celebrar la Sesión Ordinaria, para la que han sido citados en tiempo y forma oportunos.

Actúa como Interventor D. Salvador Alfonso Zamorano.

Actúa como Secretaria D^a Teresa Morán Paniagua.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

**1º.- OFICINA DE SECRETARÍA.- APROBACIÓN ACTAS SESIONES ANTERIOR
NUMEROS 15 Y 16/02.-** Dada cuenta de las actas de las sesiones nº 15 y 16 /02, el Pleno las encuentra conforme y acuerda su aprobación.

**2º.- OFICINA DE SECRETARÍA.- DISPOSICIONES Y CORRESPONDENCIA.-
DACION CUENTA DE DISPOSICIONES OFICIALES DEL ESTADO, COMUNIDAD
AUTONOMA Y PROVINCIA.-** Dada cuenta de las disposiciones del Estado, Provincia y Comunidad Autónoma, que se relaciona:

- B.O.E. nº 298 de fecha 13 de diciembre de 2002.- LEY 45/2002, de 12 de diciembre, de medidas urgentes para la reforma del sistema de protección por desempleo y mejora de la ocupabilidad.
- B.O.E. Nº 311 de fecha 28 de diciembre de 2002.- LEY 51/2002, de 27 de diciembre de reforma de la Ley 39/1988 de 28 de diciembre, Reguladora de las Haciendas Locales.
- B.O.E. nº 311 de fecha 28 de diciembre de 2002.- REAL DECRETO 1426/2002, de 27 de diciembre, por el que se fija el salario mínimo interprofesional para 2003.
- B.O.E. nº 311 de fecha 28 de diciembre de 2002.- REAL DECRETO 1431/2002 de 27 de diciembre, por el que se declaran oficiales las cifras de población resultantes de la revisión del Padrón municipal referidas al 1 de enero de 2002.
- B.O.E. nº 313 de fecha 31 de diciembre de 2002.- LEY 52/2002, de 30 de diciembre, de Presupuestos Generales del Estado para el año 2003.
- B.O.E. nº 313 de fecha 31 de diciembre de 2002.- LEY 53/2002, de 30 de diciembre, de Medidas Fiscales, Administrativas y del Orden Social.
- B.O.E. nº 8 de fecha 9 de enero de 2003.- CORRECCIÓN de erratas del Real Decreto 1382/2002 de 20 de diciembre, por el que se modifica el Real Decreto 605/1999 de 16 de abril, de regulación complementaria de los procesos electorales.
- B.O.E. nº 9 de fecha 10 de enero de 2003.- LEY 9/2002 de 12 de diciembre, de Protección Civil y Gestión de Emergencias de la Generalitat Valenciana.
- B.O.E. nº 10 de fecha 11 de enero de 2003.- REAL DECRETO 27/2003 de 10 de enero, por el que se modifica el Reglamento del Impuesto sobre la Renta de las Personas Físicas, aprobado por el Real Decreto 214/1999 de 5 de febrero.
- B.O.E. nº 10 de fecha 11 de enero de 2003.- REAL DECRETO 28/2003, de 10 de enero, sobre revalorización y complementos de pensiones de Clases Pasivas para el año 2003.
- B.O.E. nº 13 de fecha 15 de enero de 2003.- RESOLUCIÓN de 2 de enero de 2003, de la Dirección General del Catastro, por la que se aprueba la forma de remisión y la estructura, contenido y formato informático del fichero del padrón catastral.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

- B.O.P. nº 296 de fecha 13 de diciembre de 2002.- Edicto del Ayuntamiento de Paterna sobre concurso cesión de uso en precario de las Cuevas de Presbítero Miguel Pérez, números 7,11 y Cueva de la Torre número 109.
- B.O.P. nº 296 de fecha 13 de diciembre de 2002.- Edicto del Ayuntamiento de Paterna sobre subasta de obra "Piscina e instalaciones deportivas en Mas del Rosari, en La Coma".
- B.O.P. nº 302 de fecha 20 de diciembre de 2002.- Edicto del Ayuntamiento de Paterna sobre el Concurso de Obra "Adecuación del Mercado de La Coma para servicios sociales".
- B.O.P. nº 302 de fecha 20 de diciembre de 2002.- Edicto del Ayuntamiento de Paterna sobre el concurso de obra "Mejoras de alumbrado público del casco urbano de Paterna".
- B.O.P. nº 304 de fecha 23 de diciembre de 2002.- Anuncio de la Consellería de Economía, Hacienda y Empleo sobre convenio colectivo de trabajo de la empresa Fomento de Construcciones y Contratas S.A. para su centro de trabajo y contrata de Paterna.
- B.O.P. nº 305 de fecha 24 de diciembre de 2002.- Edicto del Ayuntamiento de Paterna sobre aprobación de la reparcelación voluntaria del Sector 4, del P.G.O.U.
- B.O.P. nº 306 de fecha 26 de diciembre de 2002.- Edicto del Ayuntamiento de Paterna sobre proyecto expropiación terrenos implantación de colectores de aguas residuales de la EDAR.
- B.O.P. nº 309 de fecha 30 de diciembre de 2002.- Edicto del Ayuntamiento de Paterna sobre aprobación definitiva de la modificación número 1, del PRI Mas del Rosari.
- B.O.P. nº 310 de fecha 31 de diciembre de 2002.- Edicto del Ayuntamiento de Paterna sobre establecimiento del calendario para celebración de matrimonios civiles para el 2003.
- B.O.P. nº 310 de fecha 31 de diciembre de 2002.- Edicto del Ayuntamiento de Paterna sobre establecimiento del calendario para celebración de matrimonios civiles para el 2003.
- B.O.P. nº 310 de fecha 31 de diciembre de 2002.- Edicto del Ayuntamiento de Paterna sobre aprobación de la derogación de la Ordenanza Fiscal General, Recaudación e Inspección de los Tributos y Precios Públicos Locales, aprobación de una nueva con idéntica denominación y modificación de diversas ordenanzas municipales.
- B.O.P. nº 310 de fecha 31 de diciembre de 2002.- Edicto del Ayuntamiento de Paterna sobre exposición al público de la aprobación provisional de las ordenanzas que se citan.
- B.O.P. nº 310 de fecha 31 de diciembre de 2002.- Edicto del Ayuntamiento de Paterna sobre exposición al público de la aprobación provisional de la ordenanza de la tasa por control de vertidos.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

- B.O.P. nº 310 de fecha 31 de diciembre de 2002.- Edicto del Ayuntamiento de Paterna sobre aprobación definitiva del expediente número 1 de modificación de créditos.
- B.O.P. nº 310 de fecha 31 de diciembre de 2002.- Edicto del Ayuntamiento de Paterna sobre aprobación inicial del presupuesto 2003.
- B.O.P. nº 310 de fecha 31 de diciembre de 2002.- Edicto del Ayuntamiento de Paterna sobre aprobación inicial de la modificación de la ordenanza de vertidos aguas residuales a la red de alcantarillado municipal.
- B.O.P. nº 12 de fecha 15 de enero de 2003.- Anuncio del Ayuntamiento de Paterna sobre subasta parcela del PMS sita en la calle 417 de La Cañada.
- D.O.G.V. nº 4397 de fecha 12 de diciembre de 2002.- ORDEN de 26 de noviembre de 2002, de la Consellería de Bienestar Social, por la que se convocan ayudas para realizar campañas de sensibilización ciudadana en materias relativas a la igualdad de oportunidades entre hombres y mujeres.
- D.O.G.V. nº 4397 de fecha 12 de diciembre de 2002.- ORDEN de 26 de noviembre de 2002, de la Consellería de Bienestar Social, por la que se convocan ayudas de servicios sociales especializados mujer para entidades sin ánimo de lucro, destinadas a la realización en el ejercicio 2003 de Programas y/o actividades relacionadas con los fines de la Dirección General de la Mujer, en el marco del Plan de Igualdad de Oportunidades del Gobierno Valenciano.
- D.O.G.V. nº 4401 de fecha 18 de diciembre de 2002.- Información pública de la aprobación del proyecto de expropiación de terrenos destinados a la implantación de los colectores de aguas residuales de la estación depuradora de aguas residuales y relación definitiva de bienes y derechos.
- D.O.G.V. nº 4402 de fecha 19 de diciembre de 2002.- Información pública del proyecto de reparcelación forzosa de la unidad de ejecución número 2 del plan parcial, sector 1 industrial, del PGOU de Paterna.
- D.O.G.V. nº 4403 de fecha 20 de diciembre de 2002.- Información pública del estudio de detalle de la parcela 1 de la unidad de ejecución número 1 del sector 14 de Paterna.
- D.O.G.V. nº 4408 de fecha 30 de diciembre de 2002.- CORRECCIÓN de errores de la Orden de 13 de diciembre de 2002, de la Consellería de Bienestar Sociales, por la que se regulan y convocan ayudas en materia de servicios sociales para el ejercicio 2003.
- D.O.G.V. nº 4408 de fecha 30 de diciembre de 2002.- CORRECCIÓN de errores de la Orden de 12 de diciembre de 2002, de la Consellería de Bienestar Social, por la cual se regulan y convocan ayudas dirigidas al mantenimiento del plan de medidas

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

de inserción social para el ejercicio correspondiente al año 2003 y prestaciones económicas regladas para 2003 y para el ejercicio 2004.

- D.O.G.V. nº 4408 de fecha 30 de diciembre de 2002.- ORDEN de 19 de diciembre de 2002, de la Consellería de Bienestar Social, por la que se regula y convoca el programa para financiar estancias en Residencias de Tercera Edad en el año 2003.
- D.O.G.V. nº 4408 de fecha 30 de diciembre de 2002.- ORDEN de 17 de diciembre de 2002, de la Consellería de Bienestar Social, por la cual se regulan y convocan ayudas dirigidas al sostenimiento de los distintos programas y servicios especializados de intervención y atención a familias, menores y adopción, para el ejercicio correspondiente al año 2003.
- D.O.G.V. nº 4408 de fecha 30 de diciembre de 2002.- ORDEN de 2 de diciembre de 2002, de la Consellería de Cultura y Educación, por la que se convocan ayudas para la realización de actividades culturales de fomento del hábito lector en las bibliotecas y agencias de lectura públicas de las entidades locales de la Comunidad Valenciana.
- D.O.G.V. nº 4408 de fecha 30 de diciembre de 2002.- ORDEN de 2 de diciembre de 2002, de la Consellería de Cultura y Educación, por la que se convocan ayudas para el incremento bibliográfico destinado a bibliotecas y agencias de lectura públicas de la Comunidad Valenciana.
- D.O.G.V. nº 4408 de fecha 30 de diciembre de 2002.- ORDEN de 2 de diciembre de 2002, de la Consellería de Cultura y Educación, por la que se convoca concurso público para la concesión de ayudas para la mejora de instalaciones informáticas de las bibliotecas y agencias de lecturas municipales de la Comunidad Valenciana dentro del Programa de Información Común de las Bibliotecas Municipales.
- D.O.G.V. nº 4408 de fecha 30 de diciembre de 2002.- ORDEN de 2 de diciembre de 2002, de la Consellería de Cultura y Educación, por la que se convoca concurso público para la concesión de ayudas para la mejora de mobiliario de la bibliotecas y agencias de lectura municipales de la Comunidad Valenciana.
- D.O.G.V. nº 4409 de fecha 31 de diciembre de 2002.- ORDEN de 18 de diciembre de 2002, de la Consellería de Economía, Hacienda y Empleo, por la que se convocan las ayudas del Programa de Fomento del Desarrollo Local y Pactos para el Empleo, para el ejercicio 2003.
- D.O.G.V. nº 4409 de fecha 31 de diciembre de 2002.- LEY 11/2002 de 23 de diciembre, de Medidas Fiscales, de Gestión Administrativa y Financiera, y de Organización de la Generalitat Valenciana.
- D.O.G.V. nº 4415 de fecha 10 de enero de 2003.- Información pública de la modificación puntual número 33 del Plan General de Ordenación Urbana de Paterna.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

- D.O.G.V. nº 4418 de fecha 15 de enero de 2003.- Información pública del proyecto de urbanización del programa de actuación aislada de las calles de Montcada y Sant Doménec de Guzman de Paterna.
- D.O.G.V. nº 4418 de fecha 15 de enero de 2003.- Información pública del estudio de detalle de las parcelas UR-24 y UR-25, del plan parcial de Lloma Llarga.
- D.O.G.V. nº 4418 de fecha 15 de enero de 2003.- Información pública del nombramiento como funcionarios de carrera de Pilar Vega Gómez y otros.
- D.O.G.V. nº 4419 de fecha 16 de enero de 2003.- ORDEN de 30 de diciembre de 2002, de la Consellería de Economía, Hacienda y Empleo, por la que se regulan y convocan subvenciones destinadas a la implantación de planes integrales de empleo para determinados colectivos con especiales dificultades de inserción laboral, para el año 2003.
- D.O.G.V. nº 4419 de fecha 16 de enero de 2003.- ORDEN de 30 de diciembre de 2002, de la Consellería de Economía, Hacienda y Empleo, por la que se regulan y convocan subvenciones destinadas a la implantación de planes integrales de empleo para mujeres desempleadas, para el año 2003.
- D.O.G.V. nº 4419 de fecha 16 de enero de 2003.- ORDEN de 30 de diciembre de 2002, de la Consellería de Economía, Hacienda y Empleo, por la que se regulan y convocan subvenciones destinadas a la implantación del Plan Integral de Empleo para jóvenes desempleados menores de 30 años, para el ejercicio 2003.

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

3º.- OFICINA DE SECRETARÍA.- DACIÓN CUENTA Y EJECUCIÓN, EN SU CASO, DE SENTENCIAS Y AUTOS:

PLANEAMIENTO URBANÍSTICO

I).- Sentencia 1092/2002 recaída en Recurso Contencioso Administrativo interpuesto por D. Francisco Pizarro Pascual y Otros sobre justiprecio finca nº. 5 de la Avenida de Ronda, por la que se estima el citado recurso.

A la vista de lo cual, la Corporación por unanimidad acuerda darse por enterada 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.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

II).-Sentencia nº 1506/02, de fecha 9 de diciembre de 2002, por la que se resuelve desestimar el Recurso Contencioso Administrativo numero 1099/99, interpuesto por Inversiones Zaiz, S.L., contra el proyecto de Reparcelacion de Unidad de Ejecución nº 5 del Plan de Reforma Interior de Santa Rita.

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

CONTRATACION Y PATRIMONIO

Dación cuenta de la Sentencia dictada por el Tribunal Superior de Justicia de la Comunidad Valenciana, Sala de lo Contencioso Administrativo, Sección Tercera, nº 2085/02, por la que se estima parcialmente el recurso interpuesto por D. Julián Vicente Herrero Aguas, reconociéndole el derecho a indemnización de 644,19 Euros.

A la vista de lo cual, la Corporación por unanimidad acuerda darse por enterada 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.

4º.- OFICINA DE SECRETARIA.- NEGOCIADO DE ESTADISTICA E INTERIOR.-PROPUESTA NOMINACION CALLE DEL PROFESSOR D. MANUEL BROSETA PONT.- Dada cuenta de la de la Providencia del Concejal-Delegado de Interior, de fecha 10 de mayo, proponiendo nominar calle o plaza u otro lugar urbanizado para distinguir al Professor D. MANUEL BROSETA PONT.

RESULTANDO que, como informa el Cronista Oficial de la Villa, dada la gran proyección pública, política y académica desarrollada por D. Manuel Broseta Pont durante tantos años hasta su trágica muerte, bien poco se puede añadir al extenso dossier elaborado por la Federación Valenciana de Municipios y Provincias y que a continuación se transcribe:

"Don Manuel Broseta Pont nace en Banyeres de Mariola (Alicante) el 13 de octubre de 1932. Los estudios de bachiller los realiza en la ciudad de Valencia en el Instituto Nacional de enseñanza Media "Luis Vives". En 1955 obtiene la Licenciatura en Derecho por la Universidad Literaria de Valencia, cursando los estudios de Derecho Mercantil con el Profesor Calvo Alfageme.

Inicia en 1956 su carrera universitaria en la Cátedra del Profesor Garrigues en la Universidad de Madrid, donde se doctora en mayo de 1959, con la calificación de Sobresaliente cum laude, y en ella bajo el magisterio de D. Joaquín Garrigues, ocupa sucesivamente, plaza de Profesor Ayudante de clases prácticas y, desde 1961, de Profesor Adjunto, plaza en la que sucede al Profesor Olivencia. El 14 de febrero de 1964 obtiene la Cátedra de Derecho Mercantil de la Facultad de Derecho de Valencia.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

En este periodo es colegial del Colegio Mayor "Cesar Carlos" y amplía estudios en centros de enseñanza universitaria de Dijo, Grenoble, Bonn, Londres (London School of Economics) y Roma (Instituto Jurídico Español de Roma). En esta última, pensionado por el CSIC, estudió (1958) con el Profesor Tullio Ascarelli.

Entre los años 1961 y 1965 se hace cargo de la Secretaría de la Revista de Derecho Mercantil, en la que también sustituye a Don Manuel Olivencia.

Bajo la dirección del profesor Garrigues se integra en la Sección de Justicia del antiguo Instituto de Estudios Políticos y en el Seminario de Derecho Mercantil de la Sociedad de Estudios y Publicaciones, creado en 1962 con el patrocinio del Banco Urquijo y de la Fundación Ford. En el Instituto trabaja en el anteproyecto de Ley de Patentes cuya elaboración dura desde el 16 de diciembre de 1956 hasta el 3 de marzo de 1966). En el Seminario trabaja en los primeros estudios que se hacen en España sobre la regulación comunitaria de la libre competencia.

Colabora en las obras de su maestro "Contratos Bancarios" (Madrid, 1958) y "Tratado de derecho Mercantil, T.III.V.I. (obligaciones y contratos mercantiles: teoría general, cuentas en participación, compraventa, comisión, agencia y corretaje)" (Madrid, 1963).

En estos años publica numerosos comentarios, artículos, reseñas de jurisprudencia y recensiones de libros y revistas. Entre sus publicaciones destaca "La presunción muciana y el derecho de quiebras. En torno a las repercusiones de la quiebra del marido sobre los bienes privativos de la mujer" y los libros "El contrato de reaseguro" y "Restricciones estatutarias a la libre transmisibilidad de las acciones".

Obtenida en 1964 la Cátedra de Derecho Mercantil de la Facultad de Derecho de Valencia, su incorporación coincide con la construcción de la nueva facultad, en la hoy avenida de Blasco Ibañez.

Son años de intenso trabajo en su Seminario, de la reunión de mercantilistas españoles en Valencia para estudiar las modificaciones que la enseñanza de Derecho Mercantil debería experimentar para alcanzar las finalidades de una educación jurídica en este campo; son Años de asistencia como Catedrático de Derecho Mercantil, a Congresos nacionales e internacionales, y de conferencias en Universidades españolas y extranjeras.

También contribuye decididamente en la creación de la Facultad de Ciencias Económicas de Valencia. Participa muy activamente en la vida universitaria. En la Facultad de Derecho es Secretario con Don Efrén Borrajo, Vicedecano con don Adolfo Miaja de la Muela y Decano entre 1970 y 1972. Combate como Decano contra la represión y la sufre junto al Rector Rafael Bartual y el resto de la Junta de Gobierno de la Universidad de Valencia. Es procesado y absuelto por el Tribunal de Orden Público a causa de uno de sus artículos de prensa. Dimite como Decano en 1972 como protesta y oposición a los Intentos del Ministerio de Educación y Ciencia de depurar pro razones políticas a más de trescientos profesores y a más de mil estudiantes universitarios españoles que habían destacado en la contestación universitaria al

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

franquismo. En 1973 es el primer firmante de la solicitud de una cátedra de lengua y Cultura valencianas en la Universidad de Valencia.

En 1968 en uno de los cinco mercantilistas que reciben el encargo del Ministerio de Hacienda de elaborar un anteproyecto de Ley de contrato de seguro, que se utiliza posteriormente como importante antecedente para la elaboración del Proyecto de Ley de contrato de Seguro. En 1970 es nombrado vocal permanente de la Comisión General de Codificación, y en ella trabaja con destacados mercantilistas en el encargo de preparar las bases de una ley General de Sociedades.

En este periodo publica "la empresa, la unificación del Derecho de obligaciones y el Derecho mercantil", " la empresa como objeto del tráfico jurídico. Problemas previos" "Problemática *jurídica actual de la empresa*" (Valencia, 1965), "Las empresas públicas en forma de sociedad anónima"(RDM nº 100, 1966), "Hacia una más fácil negociación y administración de la empresa: compraventa y arrendamiento"(RDM, 1968), "Concepto sustancial del Derecho Mercantil", en "Studi in Memoria de T. Ascarelli" (Giuffré, milán, 1969), "la reforma de la empresa en el sistema neocapitalista español" (RDM, 1970), "Problemática jurídica de la custodia, compensación y administración de valores a través de una entidad depositaria" (Bilbao, 1970), "Determinación e indeterminación del objeto social en la Ley y en los estatutos de las sociedades anónimas españolas" (RDN, 1970) "Estudios de Derecho Bursátil (Depósito y administración de valores. Operaciones bursátiles entre plazas" (Edic. Tecnos, Madrid, 1971), "Cambio de objeto y ampliación de operaciones sociales en la ley española de sociedades anónimas " (en "Estudios Jurídicos en Homenaje a J. Garrigues", Madrid. 1971), "Régimen jurídico de las operaciones bursátiles entre plazas" (Valencia, 1972).

En 1971, después de su edición mecanografiada (Lecciones de Derecho Mercantil), publica la 1ª Edición del "Manual del Derecho Mercantil".

En este período cuando impulsa, con Don Luis Díez-Picazo, los Seminarios de Derecho Privado que se celebran en la Facultad de Derecho y a los que acuden notarios, registradores, jueces, abogados y profesores universitarios.

Como estudioso de su sociedad, y en especial, de la sociedad valenciana, trabaja al frente de PREVASA, Sociedad de Promociones y Estudios de Valencia, creada por la Caja de Ahorros de Valencia, de la que fue Consejero. Al mismo tiempo desarrolla múltiples actividades en el ámbito jurídico-profesional, de la que un buen ejemplo es su actividad como promotor y miembro de la denominada "Tercera Sala" en la que se integra a un grupo selecto de abogados de Valencia. A esta época pertenece también su intervención en el diseño jurídico de la operación de transformación del Servicio Municipal de Transportes urbanos de Valencia en S.A.L.T.U.V. (Sociedad Anónima Laboral de Transportes Urbanos de Valencia).

En 1974 propicia la formación y asume la Presidencia de la "Junta Democrática del País Valencià" y, seguidamente de la "Taula de Forces Politiques del País Valencia". En esta época forma parte de la candidatura a Rector de la Universidad Literaria de Valencia, encabezada por D. Joaquín Colomer y, acompañado, entre otros, por Don Manuel Sánchez Ayuso

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

Tras las elecciones generales de 1977, asesora al Presidente del Consell preautonómico valenciano y forma parte de la Comisión Mixta de transferencias Estado-Consell. Se afilia en 1978 a Unión de Centro Democrático y es elegido Senador por Valencia, ostentando tal condición ente los años 1979 y 1982. En 1980 es nombrado Secretario de Estado para las Comunidades Autónomas cargo que desempeña hasta 1982. Son los años de elaboración del Estatuto de Autonomía de la Comunidad Valenciana, de su defensa en el Senado, de la preparación de la LOAPA.

Como Presidente de la Comisión de Educación y Cultura de la Cámara alta, impulsa y participa en comisiones de investigación "Sobre los problemas de la Universidad española" y "sobre los problemas de la investigación científica".

De esta época son sus publicaciones "la sociedad gestora en los Fondos de Inversión Mobiliaria", "La prohibida transmisión de acciones antes de la inscripción de la Sociedad Anónima en el Registro Mercantil", "La necesaria reforma del Consejo de Administración español ante la sociedad anónima europea", "Reflexiones sobre la reforma de la censura de cuentas en la Ley de sociedades anónimas y sobre la verificación contable en el Código de Comercio", "Regulación del contrato de seguro privado en un sistema de economía de mercado", "Reforma de la Ley de Sociedades Anónimas", traducción del libro GALGANO "Las Instituciones de la economía capitalista. Sociedad anónima, Estado y clases sociales", "Aspectos generales para una introducción sobre el Derecho de los consumidores".

De vuelta a Valencia, Don Manuel se dedica de nuevo al ejercicio profesional y continúa su labor universitaria, en la primera faceta inicia una fase de consolidación de su Estudio jurídico lo que más tarde supondría abrir despachos en Madrid, junto con el también catedrático de Derecho Mercantil don Alberto Bercovitz. Participa activamente como jurista en el proceso de concentración bancaria de los años ochenta y es miembro de los consejos de Administración de importantes empresas, entre otras, del Banco de Valencia, de AUMAR, de Española de Zinc, de Dragados y Construcciones, de Unión Naval de Levante. Desde su Estudio jurídico se continúa su labor de asesoramiento a la Bolsa de Valencia.

Continúa su labor en la Comisión General de codificación y en ella va a ser uno de los cinco ponentes del Anteproyecto de la Ley cambiaría y del Cheque, hacia 1985 se retoma en la Comisión la tarea de modificar nuestro Derecho de Sociedades, tarea en la que participa como ponente, con la indicación precisa de no ir más allá de las exigencias indispensables impuestas por las directivas comunitarias. Esta labor culmina en 1987 con el Anteproyecto de la Ley de Reforma parcial y de adaptación de la legislación mercantil a las directivas de la Comunidad Económica Europea en materia de Sociedades.

Durante estos años sigue ocupando la Presidencia de la "Asociación Española para la Defensa de la competencia y la vicepresidencia mundial de la "Ligue internationale du Droit de la concurrence", de cuyo Comité Ejecutivo es miembro. Desempeña, igualmente, la Presidencia de la "Asociación Valenciana de Derecho Marítimo" y de la "Asociación francesa para la enseñanza".

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

En 1985 le es concedida la "Cruz de Honor de la Orden de Raimundo de Peñafort" y es nombrado miembro del número de la Academia Valenciana de la Legislación y Jurisprudencia,

En 1986 patrocina la creación del "Club de Encuentro" de Valencia, del que es elegido más tarde Presidente, y donde desarrolla una intensa actividad de fomento del diálogo y de la interpretación de la política y la cultura.

Desde 1987 es consejero del Consejo de Estado. En 1970 y por Decreto del Presidente de la República Francesa, de fecha 26 de marzo de 1990, es nombrado "Chevalier dans l'Ordre National de la Légion d'Honneur".

Fundador y miembro de Consejo de Redacción de diversas revistas jurídicas, publica en los años 80: "Problemática actual de la intervención de los fedatarios mercantiles", "Régimen de los Préstamos participativos", "Ponencia sobre el Estado Actual y Perspectivas del Derecho Mercantil", "Mutuas de Seguros, Prima Fija y carácter no Mercantil", "Principales novedades y Modificaciones que para el Régimen jurídico de la Letra introduce la Ley 19/1985, de 16 de julio, Cambiaria y del Cheque", "Las acciones, Clases y Régimen Jurídico", "Referencias al Régimen de los Bancos en el Proyecto de Ley sobre Disciplina e Intervención de Entidades de Crédito", "Codificación versus Descodificación Mercantil. Las ventajas y desventajas de un Código de Comercio".

La novena edición del "Manual de Derecho Mercantil", aparece en 1991. Este mismo año es nombrado presidente del Consejo de Cultura de la Ciudad de Valencia y, en el seno de la Comisión General de Codificación, recibe nuevamente, el encargo de preparar con otros insignes mercantilistas un Anteproyecto de Ley General o Código de Sociedades.

El 15 de Enero de 1992 cuando desde el Departamento que ahora lleva su nombre se dirigía a impartir sus clases, es asesinado en atentado terrorista.

RESULTANDO que consultada al efecto la Aparejadora, encargada del Banco de Datos, se informó que al menos en el Casco Urbano existían dos tramos de calles sin nombre:

1º Tramo calles que se encontraba entre las calles Vicente Cardona hasta la Avda. del Garroferal y paralela a las vías de ferrocarril (en este momento tiene esta denominación) y situada junto a las mismas en este tramo existen zonas que se encuentran sin urbanizar.

2º Tramo calle que se encontraba entre calles de Los Molinos y final de la calle Stmo. Cristo de la Fé, es paralela a la calle Calpe.

RESULTANDO que en estos términos fue presentada la propuesta y aprobada por el Pleno Municipal del 31 de Octubre del corriente; si bien, posteriormente se advirtió que por un error de hecho dicho tramos estaban ya nominados, realizándose el oportuno informe explicativo de la confusión y que obra en el expediente.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

RESULTANDO que, consultada de nuevo, al efecto, la Aparejadora encargada del Banco de Datos, informa:

Que en el CASCO URBANO no existen calles sin nombre de momento.

En el Sector 4 por el momento no tienen asignadas nombre de calles, se trata de la zona situada junto a el barrio de Santa Gemma, junto a Godella, al Sector 5.

Existen dos Zonas deportivas y una Zona Verde en LLOMA LLARGA

El parque del TIRO DE PICHON en el Casco Urbano es una zona muy amplia, en donde podría estudiarse los diferentes paseos y zonas de juegos.

CONSIDERANDO que el art. 105 apartado 2 de la Ley de Procedimiento Administrativo vigente, establece que las Administraciones podrán, de oficio rectificar, en cualquier momento, los errores materiales o de hecho.

CONSIDERANDO que en el Reglamento de Honores y Distinciones, en su art. 16 establece la potestad del Ayuntamiento para conceder distintos honores y distinciones como reconocimiento de especiales circunstancias, merecimientos y cualidades, tanto a personas jurídicas como físicas.

COSIDERANDO que asimismo, el Reglamento de Honores y Distinciones en su artº. 29 dice: "El Pleno de la Corporación podrá designar una vía pública, complejo urbano o instalación municipal con el nombre de una persona vinculada a la a la Ciudad, reconociendo con ello especiales merecimientos o servicios extraordinarios".

A la vista de todo lo expuesto, del informe del Jefe de Sección de la Oficina de Secretaria, y del dictamen de la Comisión Informativa Permanente de Personal y Régimen Interior de fecha 21 de enero de 2003, el Pleno por unanimidad acuerda:

PRIMERO.- Dejar sin efecto la atribución de la denominación "Calle Professor Manuel Broseta Pont", al tramo que se encuentra entre la calle Vicente Cardona hasta la Avda. del Garroferal y paralela a las vías del ferrocarril.

SEGUNDO.- Asignar la nominación "PARC PROFESSOR MANUEL BROSETA PONT", al situado en Lloma Llarga, junto a la calle Melissa.

TERCERO.- Dar traslado del Acuerdo al Gabinete Técnico, a la OMUV y a la Sección de Planeamiento Urbanístico, así como al Archivero Municipal a efectos del Libro-Registro de Honores y Distinciones, y al Sr. Concejal Delegado de Protocolo, como a los familiares directos del infrascrito.

5º.- OFICINA DE SECRETARIA.- NEGOCIADO DE ESTADISTICA E INTERIOR.-PROPUESTA NOMINACION CALLE SR. ARTUR ROJAS DE LA CAMARA. Dada cuenta de la Providencia del Concejal-Delegado de Interior, de fecha 10 de mayo proponiendo nominar calle o plaza u otro lugar urbanizado para distinguir a Sr. ARTUR ROJAS DE LA CÁMARA.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

RESULTANDO que Artur Rojas de la Cámara, nació en Paterna, el año 1.930. Dibujante, Guionista. Firma puntal de la editora valenciana, e integrante de la Escuela Valenciana de Humor (se inició en Jaimito en 1948). Autor lúcido, inteligente, justiciero (su Juanito Miserias no era más que un retrato fiel de su editor Juan Puerto) y conocedor experto del chiste alargado. Pasó por Gaceta Junior, Trinca, las publicaciones Bruguera y el TBO del sello B. Tangencialmente, y en 1958, escribió bolsilibros (al menos, 13) en las colecciones Luchadores del Espacio y Comandos (Valenciana) y en espacio (Toray).

RESULTANDO que, como informa el Cronista Oficial de la Villa, dicha persona ha desarrollado a lo largo de su vida una dilatada actividad profesional en el mundo del comic como dibujante y guionista y que en lo personal ha evidenciado su estima por la población de Paterna, su ciudad natal, e incluso su deseo de ver rotulada una calle con su nombre tal como publica Afons Cervera en su artículo de revista a quien manifestó que "le gustaría que le dedicaran una calle en Paterna, su pueblo".

RESULTANDO que consultada al efecto la Aparejadora, encargada del Banco de Datos, se informó que al menos en el Casco Urbano existían dos tramos de calles sin nombre:

1º.- Tramo de calles que se encontraban entre la calle Vicente Cardona hasta la Avda. del Garrogeral y paralela a las vías del ferrocarril (en este momento tiene esta denominación) y situada junto a las mismas en este tramo existen zonas que se encuentran sin urbanizar.

2º.- Tramo calle que se encontraba entre la calle de Los Molinos y final de la Calle Stmo. Cristo de la Fé, es paralela a la calle Calpe

RESULTANDO que en estos términos fue presentada la propuesta y aprobada por el Pleno Municipal del 31 de Octubre del corriente; si bien, posteriormente se advirtió que por un error de hecho dichos tramos estaban ya nominados, realizándose el oportuno informe explicativo de la confusión y que obra en el expediente.

RESULTANDO que, consultado de nuevo, al efecto, la Aparejadora encargada del Banco de Datos, informa:

Que en el Casco Urbano no existen calles sin nombre de momento.

En el Sector 4 por el momento no tienen asignados nombres en las calles, se trata de la zona situada, junto a el barrio de Santa Gemma, junto a Godella, al Sector 5.

Existen dos Zonas deportivas y una Zona Verde en Lloma Llarga.

El parque del Tiro de Pichón en el Casco Urbano es una zona muy amplia, en donde podría estudiarse los diferentes paseos y zonas de juegos.

CONSIDERANDO que el art. 105 apartado 2 de la Ley de Procedimiento Administrativo vigente, establece de las Administraciones podrán, de oficio rectificar, en cualquier momento, los errores materiales o de hecho.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

CONSIDERANDO que en el Reglamento de Honores y Distinciones, en su art. 16 establece la potestad del Ayuntamiento para conceder distintos honores y distinciones como reconocimiento de especiales circunstancias, merecimientos y cualidades, tanto a personas jurídicas como físicas.

CONSIDERANDO que asimismo, el Reglamento de Honores y Distinciones en su art. 29 dice: "El Pleno de la Corporación podrá designar una vía pública, complejo urbano o instalación municipal con el nombre de una persona, vinculada a la Ciudad, reconociendo con ello especiales merecimientos o servicios extraordinarios".

A la vista de todo lo expuesto, del informe del Jefe de Sección de la Oficina de Secretaria, y del dictamen de la Comisión Informativa Permanente de Personal y Régimen Interior de fecha 21 de enero de 2003, el Pleno por unanimidad acuerda:

PRIMERO.- Dejar sin efecto la atribución de la denominación "Calle Artur Rojas de la Cámara" al tramo que se encuentra entre la calle de Los Molinos y final de la calle Stmo.Cristo de la Fé (paralela a calle Calpe)

SEGUNDO.- Asignar la nominación "Calle Artur Rojas de la Cámara", a la más importante de las que se están abriendo en el Sector 4, junto a la calle Francisco Tomás y Valiente.

TERCERO.- Dar traslado del Acuerdo al Gabinete Técnico, a la OMUV y a la Sección de Planeamiento Urbanístico; así como al Archivero Municipal, a efectos del Libro.Registro de Honores y Distinciones, y al Sr. Concejal Delegado de Protocolo, como a los familiares directos del infrascrito.

6º.- OFICINA DE SECRETARIA.-.- OFICINA MUNICIPAL DEL USO DEL VALENCIANO.- PROPUESTA APROBACIÓN CONVENIO ENTRE EL AYUNTAMIENTO Y TÀNDEM EDICIONS PARA LA PUBLICACIÓN DE LOS PREMIOS LITERARIOS "VILA DE PATERNA.- Dada cuenta que la Concejalía de Promoción Lingüística, tiene instituidos los Premios Literarios "Vila de Paterna, en las modalidades de teatro juvenil y narrativa infantil, para obras escritas en valenciano, a fin de contribuir a la creatividad literaria y potenciar el uso del idioma, los cuales se conceden con carácter bienal alternativamente, premios creados por la Comisión de Gobierno de fecha 12 de febrero de 1999 y por Decreto de Alcaldía núm. 560, de 21 de febrero de 2001, respectivamente.

RESULTANDO que hasta la fecha se han llevado a cabo dos ediciones del "Premi de Teatre Juvenil Vila de Paterna (años 1999 y 2002) y una del "Premi Vila de Paterna de Narrativa Infantil Vicenta Ferrer Escrivà (2001).

RESULTANDO que en las correspondientes bases se establece que la obra ganadora será editada por el Ayuntamiento en coedición con la editorial Tàndem Edicions, de Valencia.

RESULTANDO que las dos primeras obras fueron publicadas en virtud de convenio de colaboración entre el Ayuntamiento de Paterna y la

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

editorial Tàndem Edicions, aprobado por el Pleno en sesión de 22 de febrero de 2001, y firmado en fecha 8 de marzo de 2001 por el Sr. alcalde, D. Francisco Borruey Palacios, y la directora de la editorial, D^a Rosa Serrano Llàcer, dando fe la secretaria del Ayuntamiento, D^a Teresa Morán Paniagua.

RESULTANDO que para la publicación de las dos obras siguientes, teatro y narrativa, hay que firmar un nuevo convenio, y que habiéndose ya otorgado el pasado 2 de diciembre de 2002 el Premio de Teatro a la obra "Campcantat", de Joan Giralt i Bailach, según acta del jurado, reunido el 11 de noviembre de 2002, es inminente la publicación de dicha obra premiada.

RESULTANDO que el convenio es similar al anterior y cuenta con la conformidad del Concejal de Promoción Lingüística.

A la vista de lo expuesto, del informe del Técnico de la OMUV, y del dictamen de la Comisión Informativa Permanente de Cultura, Educación, Comunicación Local, Fiesta y Deportes de fecha 28 de enero de 2003, el Pleno por unanimidad acuerda:

PRIMERO.- Establecer el siguiente convenio de colaboración ente el Ayuntamiento de Paterna y Tàndem Edicions para la publicación de los "Premis Literaris Vila de Paterna".

**CONVENIO DE COLABORACIÓN ENTRE EL AYUNTAMIENTO DE PATERNA Y LA EDITORIAL
TÀNDEM EDICIONS**

En Paterna, a

REUNIDOS

D. Francisco Borruey Palacios, Alcalde-Presidente del Ayuntamiento de Paterna, en lo sucesivo EL AYUNTAMIENTO, facultado para este acto por acuerdo de Pleno de fecha___ en el que se aprobó el presente Convenio, y asistido por la secretaria general, D^a Teresa Morán Paniagua, en uso de las funciones de fe pública que le otorga la legislación en materia de Régimen Local.

y

ROSA SERRANO LLÀCER, directora de la editorial Tàndem Edicions, con DNI nº 19.417.082-E, y sede en (46007) Valencia, calle de San Vicente, 93-1^a, en lo sucesivo LA EDITORIAL. Teniendo ambos facultades y poderes suficientes para suscribir el presente documento y reconociéndose mutuamente capacidad suficiente para hacerlo.

EXPONEN:

PRIMERO.- El Ayuntamiento de Paterna, desde la Concejalía de Promoción Lingüística y la Oficina Municipal del Uso del Valenciano, a fin de contribuir a la creatividad literaria y artística en valenciano y potenciar el uso del idioma, convoca un Premio Literario de Teatro "Vila

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

de Paterna", con carácter bienal, y otro de Narrativa Infantil, también con carácter bienal, alternativamente.

SEGUNDO.- Rosa Serrano Llàcer manifiesta la voluntad de la editorial Tàndem Edicions de colaborar con el Ayuntamiento de Paterna en la edición de la obra ganadora de dicho premio.

ESTIPULACIONES

PRIMERA.- Es objeto de este convenio establecer el marco de colaboración entre las partes.

SEGUNDA.- EL AYUNTAMIENTO se compromete a aportar para la edición de la obra ganadora tanto del Premio de Teatro como del Premio de Narrativa Infantil "Vila de Paterna", la cantidad (aproximada) de 1.800 €, que se hará efectiva mediante la compra por parte del Ayuntamiento de ejemplares de la obra premaiada, con un descuento del 15%. Además, el Ayuntamiento abonará al autor, en concepto de premio, la cantidad señalada en las correspondientes bases que, TÀNDEM EDICIONS, descontará de los correspondientes derechos de autor.

TERCERA.- La Editorial TÀNDEM EDICIONS se compromete a publicar la obra ganadora del correspondiente Premio Literario "Vila de Paterna" (Narrativa o Teatro), de acuerdo con las siguientes condiciones:

- a) Editar la obra ganadora, en un plazo no superior a un año, en su colección "La bicicleta negra", que formará parte de su catálogo de publicaciones. Además, se compromete a hacer las gestiones necesarias para la promoción y distribución de la obra ganadora.
- b) Firmar con el autor de la obra ganadora el contrato de edición correspondiente. EL AYUNTAMIENTO está obligado a entregar la obra ganadora a la editorial en un plazo no inferior a cuatro meses antes de la publicación de la obra. Las obras se entregarán a la editorial en disquete de ordenador, preferiblemente en el programa microsoft word 98 o versión inferior para PC, con una copia para impresora y ordenadas según el orden de aparición en el libro. Además se adjuntará una hoja donde se especifique el nombre completo, dirección y teléfono del autor/a.
- c) A LA EDITORIAL corresponde la contratación del personal adecuado para la producción del libro en su totalidad (diseño, maquetación, filmación, etc.), según las características técnicas de la colación a la cual va dirigido el libro.
- d) La EDITORIAL se reserva el derecho a hacer todas las correcciones ortográficas que considere oportunas con el fin de mejorar la obra ganadora y garantizar así su calidad, dentro de la normativa legal vigente.
- e) LA EDITORIAL deberá solicitar tanto el ISBN de la obra como el código de barras. Asimismo será la propietaria del © de la edición.
- f) LA EDITORIAL deberá entregar al autor 20 ejemplares gratuitos de la obra ganadora.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

- g) LA EDITORIAL se compromete a hacer constar en la parte superior de la página de créditos que la obra fue ganadora del Premio de Teatro o Narrativa "Vila de Paterna", así como la colaboración del Ayuntamiento de Paterna, Concejalía de Promoción Lingüística. También hará constar la composición del jurado, del cual formará parte una persona designada por LA EDITORIAL. Asimismo se hará constar en la página impar donde conste el título y el autor la leyenda siguiente: "Premi Vila de Paterna" (el que corresponda y el año de entrega) Ajuntament de Paterna", y en la contraportada aparecerá el logotipo del Ayuntamiento, Concejalía de Promoción Lingüística."
- h) LA EDITORIAL, de acuerdo con lo que señala la estipulación Cuarta avisará al Ayuntamiento de Paterna, en el momento oportuno, para que la persona designada por este efectúe las tareas de revisión y control de la edición, a fin de que pueda dar el visto bueno a la edición.

CUARTA.- EL AYUNTAMIENTO se responsabilizará:

- ? De convocar el Premio Literario que corresponda.
- ? De realizar todas las acciones necesarias para conseguir una promoción eficiente del premio en los medios de comunicación, revistas especializadas y en los diversos foros culturales.
- ? De seleccionar, pagar y convocar a los miembros del jurado, uno de los cuales será seleccionado por LA EDITORIAL.
- ? De la recepción de los originales, de hacerlos llegar a cada uno de los miembros del jurado y de la devolución de las obras no ganadoras.
- ? De nombrar a la persona que, en su representación, realizará las tareas de revisión y control de la edición y que dará el visto bueno a la edición del premio.
- ? De remitir a LA EDITORIAL las bases del Premio.

QUINTA.- Este convenio tendrá una vigencia de dos años y podrá ser prorrogado por acuerdo plenario donde, en su caso, se modifique únicamente, dentro de la estipulación segunda, la cantidad que ha de aportar el Ayuntamiento para la adquisición de ejemplares de la obra premiada.

Y como prueba de conformidad, firman los reunidos el presente convenio de colaboración, que se extiende por ejemplar duplicado, en el lugar y fecha indicados al principio.

Por EL AYUNTAMIENTO
EL ALCALDE,

Por TÀNDEM EDICIONS, S.L.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

Fdo. Francisco Borruy Palacios.

Fdo. Rosa Serrano Llàcer

Ante mí:
La Secretaria General

Fdo. Teresa Morán Paniagua

SEGUNDO.- Facultar al Alcalde-Presidente para la firma de dicho Convenio.

TERCERO.- Dar traslado a Tàndem Edicions y a Intervención de Fondos, a los efectos oportunos.

7º.- OFICINA DE SECRETARIA.- PROPUESTA DE APROBACION CONVOCATORIA DE JUNTA GENERAL DE LA SUMPA; AL OBJETO DE LA REVOCACION CONSEJERO DESIGNADO POR EU-PV, Y DESIGNACION NUEVO CONSEJERO. Dada cuenta del escrito del Concejal D. José Luis Rodrigo Plasencia, portavoz del Grupo Político EU-PV comunicando la baja causada en dicho partido político por el consejero de la SUMPA D. Javier Mayoral Groche y solicitando la convocatoria de Junta General Extraordinaria de la citada Empresa al objeto de acordar su cese y el nombramiento de D^a Cristina Domingo Pérez en su lugar.

RESULTANDO que como establece el art. 14 de los Estatutos de la SUMPA los miembros del Consejo son elegidos por el Pleno Municipal; y asimismo el art. 9 señala que el Pleno Municipal asumirá las funciones y competencias de la Junta General.

CONSIDERANDO que, si bien lo citado constituye el fundamento para el cese y nombramiento de los consejeros, la Junta General no por ello carece de carta de naturaleza y, entre sus funciones está precisamente la de cesar y nombrar a los consejeros (art. 12 de los Estatutos), debiéndose, cuando es Extraordinaria, de ser convocada por el Presidente según procedimiento establecido por el art. 11 (en relación con el art. 78.2 del R.O.F.)

CONSIDERANDO, por todo lo expuesto, tanto las potestades del Pleno sobre la SUMPA, como la razón de ser funcional y existencial de su Junta General.

A la vista de lo expuesto, del informe del Secretario Accidental de fecha 27 de enero de 2003; se somete a votación con la abstención de Unión Valencia (1), Grupo No Inscrito (1), en Contra Sr. Calatayud de EU-PV (1), y los votos a favor de Partido Popular (8), Partido Socialista (9), y El Sr. Rodrigo de EU-PV(1), el Pleno acuerda:

PRIMERO.- Se apruebe el cese como consejero de la SUMPA de D. Javier Mayoral Groche; nombrándose en su sustitución a D^a Cristina Domingo Pérez.

SEGUNDO.- Se convoque, por el Sr. Presidente, Junta General Extraordinaria al objeto se ratifiquen los referidos cese y nombramiento.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

8º.-OFICINA DE SECRETARIA.- NEGOCIADO DE ESTADISTICA E INTERIOR.- MODIFICACIONES SECCIONES ELECTORALES.- Dada cuenta del escrito del Instituto Nacional de Estadística en relación con los locales electorales utilizados por este municipio.

RESULTANDO que en los listados que se adjuntan al mencionado escrito figuran las Secciones electorales actuales y el número de electores correspondiente a cada una de ellas.

RESULTANDO que analizada la distribución actual de mesas y el número de electores correspondientes a cada una de ellas, se observa la conveniencia modificar dicha distribución.

RESULTANDO que la Sección 32, cuyo local electoral asignado es el Colegio Público de la C/ 9, cuenta actualmente con 2.144 electores

RESULTANDO que, para una mayor operatividad en el proceso electoral y debido al número de electores por mesa asignados a las Secciones 8, 31 y 37, es conveniente proceder a la distribución de los mismos en dos mesas electorales (A y B).

CONSIDERANDO que, de conformidad con lo establecido en el artículo 23.2 de la Ley Orgánica 5/1985, de 19 de junio, del Régimen Electoral General, procede la modificación de los límites de las secciones electorales en el caso de sobrepasar los dos mil electores o no alcanzar el número mínimo de quinientos.

A la vista de lo expuesto, del informe de la Secretaria, y del dictamen de la Comisión Informativa Permanente de Personal y Régimen Interior de fecha 21 de enero de 2003, el Pleno por unanimidad:

PRIMERO.- Modificar la Sección 32 del Censo Electoral estableciendo los límites de la misma en la C/ 15, número impares, hasta la C/ Barranc de Serra, según la grafía del plano anexo, manteniendo como local electoral el Colegio "El Parque".

SEGUNDO.- Crear la Sección 29 que comprenderá desde la C/ 15, números pares, hasta el final del núcleo urbano, según lo grafiado en el plano anexo, asignando como local electoral el Centro Social de la Cañada ubicado en la C/ Sant Vicent de La Canyada.

TERCERO.- Distribuir los electores correspondientes a las Secciones 8, 31 y 37 en mesas A y B, asignando a cada una de ellas el número de electores que corresponda.

CUARTO.- Notificar al Instituto Nacional de Estadística, al Jefe de la Brigada Municipal de Obras y a los Colegios "El Plantío" y "El Parque" a los efectos oportunos.

9º.- OFICINA DE SECRETARIA.- DACION CUENTA DESIGNACION PORTAVOZ EU-PV.-Dada cuenta del escrito de fecha 24 de enero de 2003, cuyo tenor es el siguiente:

" Para cumplimiento de lo establecido en el artículo 25 del Real Decreto 2568/1986, de 28 de noviembre, por el que se aprueba el Reglamento de Organización Funcionamiento y Régimen Jurídico de la

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

entidades Locales, esta Alcaldía, tras la renuncia formulada por el portavoz de su grupo político, d. Armand Callatayud Cerdá, da cuenta al Pleno del escrito de designación de D. José Luis Rodrigo Plasencia, como Portavoz del Grupo Municipal EUPV".

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

10º.-OFICINA DE SECRETARIA.-DESIGNACION DE REPRESENTANTE MUNICIPAL EN LA ENTIDAD METROPOLITANA DE SERVICIOS HIDRAULICO.- Dada cuenta de la renuncia presentada por el representante municipal en la Entidad Metropolitana de Servicios Hidráulicos, D. Armand Catalatayud Cerdá, efectuada en el Pleno celebrado el día 19 de diciembre de 2002.

RESULTANDO que en el mismo acto el Sr. Calatayud renuncia a ser portavoz del grupo político EUPV, así como a la primera tenencia de alcaldía, y a la representación en la Mesa General de Negociación del Ayuntamiento y en la Red de Municipios Sostenibles.

RESULTANDO que en fecha 21 de julio de 1999 el Ayuntamiento Pleno acordó la constitución de grupos políticos y la designación de portavoces.

RESULTANDO que la designación de representante municipal en la Entidad Metropolitana de Servicios Hidráulicos se realizó mediante acuerdo de fecha 11 junio de 2001.

CONSIDERANDO el escrito presentado por el Concejal de EUPV, D. Jose Luis Rodrigo Plasencia, asumiendo la representación de los puestos dejados vacantes por el Sr. Calatayud.

CONSIDERANDO que la Ley 2/2001, de 11 de mayo, de Creación y Gestión de Áreas Metropolitanas en la Comunidad Valenciana, en su artículo 6, apartado 2, establece que los representantes municipales deben ser elegidos por el Pleno del Ayuntamiento de entre sus miembros.

A la vista de lo expuesto y de la Propuesta de Alcaldía de fecha 23 de enero de 2003, el Pleno por unanimidad acuerda:

PRIMERO.- Designar como representante titular del Ayuntamiento de Paterna en Entidad Metropolitana de Servicios Hidráulicos a D. José Luis Rodrigo Plasencia.

SEGUNDO.- Comunicar el presente acuerdo a la Entidad Metropolitana de Servicios Hidráulicos y a la Dirección General de Administración Territorial de la Consellería de Justicia y Administraciones Públicas.

TERCERO.- Notificar al interesado, a las Secciones de Servicios Municipales, Gestión de Personal y Planeamiento Urbanísticos a los efectos oportunos.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

**11º.- OFICINA DE SECRETARIA .- RATIFICACIONES DECRETOS DE
ALCALDIA NUMERO 4567,4578,4576,4707/02 Y 33,34/03.-** Dada cuenta de los
siguientes Decretos de Alcaldía:

ASESORIA JURIDICA:

I).- D.A. 4567/02.- Acordando la comparecencia en el recurso
contencioso-administrativo nº 1569/02-2ª, interpuesto por HIERROS
ESPECIALES COMERCIALIZADOS S.A. (HIESCOSA) en materia de planeamiento
urbanístico.

A la vista de lo expuesto, el Pleno, por unanimidad, acuerda la
ratificación del mencionado Decreto.

II).- D.A. 4576/02.- Acordando la comparecencia en el recurso
contencioso-administrativo nº 1463/02-2ª, interpuesto por INICIATIVAS
ECOLÓGICAS DUVAL S.L. en materia de planeamiento urbanístico.

A la vista de lo expuesto, el Pleno, por unanimidad, acuerda la
ratificación del mencionado Decreto.

III).- D.A. 4578/02.- Acordando la comparecencia en el recurso
contencioso-administrativo nº 1373/02-2ª, interpuesto por Dº EMILIO
LISART BORRÁS en materia de planeamiento urbanístico.

A la vista de lo expuesto, el Pleno, por unanimidad, acuerda la
ratificación del mencionado Decreto.

IV).- D.A. 4707/02.- Acordando la comparecencia en el recurso
contencioso-administrativo nº 507/02-JCA4, interpuesto por Dº RUBÉN
ALFONSO RÍOS en materia de urbanismo.

A la vista de lo expuesto, el Pleno, por unanimidad, acuerda la
ratificación del mencionado Decreto.

V).- D.A. 33/03.- Acordando la comparecencia en el recurso
contencioso-administrativo, procedimiento abreviado, nº 548/02,
interpuesto por Dª ELISA BERLANGA BARRERA en materia de urbanismo.

A la vista de lo expuesto, el Pleno, por unanimidad, acuerda la
ratificación del mencionado Decreto.

VI).- D.A. 34/03.- Acordando la comparecencia en el recurso
contencioso-administrativo nº 532/02, interpuesto por Dº FEDERICO
LURBE SANCHO en materia de urbanismo.

A la vista de lo expuesto, el Pleno, por unanimidad, acuerda la
ratificación del mencionado Decreto.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

12º.- EDIFICACIÓN Y USOS.- CESIONES URBANÍSTICAS.- .- Dada cuenta de la relación de Decretos de Alcaldía, aceptando cesiones urbanísticas varias en licencias de obras particulares, del mes de enero de 2003.

1º COMISION DE GOBIERNO 23/12/2002

LICENCIA DE OBRAS.- ACEPTAR LA COMPENSACION MONETARIA SUSTITUTIVA EFECTUADA EN CONCEPTO DE 14'5% PARA DOTACIONES PUBLICAS POR IMPORTE DE 222'97 EUROS EFECTUADA POR MARIA CARMEN PICHER VERA Y CONCEDERLE LICENCIA DE OBRAS PARA REFORMA Y AMPLIACIÓN DE VIVIENDA UNIFAMILIAR AISLADA EN LA C/ 339 Nº 15, DE ESTA POBLACION. - Expte nº 476/2002.

2º COMISION DE GOBIERNO DE 13/01/2003

LICENCIA DE OBRAS.- ACEPTAR LA COMPENSACION MONETARIA SUSTITUTIVA EFECTUADA EN CONCEPTO DE 14'5% PARA DOTACIONES PUBLICAS POR IMPORTE DE 2031'19 EUROS EFECTUADA POR JOSE PORTERO OMEZ Y CONCEDERLE LICENCIA DE OBRAS PARA CONSTRUIR VIVIENDA UNIFAMILIAR EN LA C/ 211 Nº 16, DE ESTA POBLACION. - Expte nº 631/2002.

3º COMISION DE GOBIERNO DE 13/01/2003

LICENCIA DE OBRAS.- ACEPTAR LA COMPENSACION MONETARIA SUSTITUTIVA EFECTUADA EN CONCEPTO DE 14'5% PARA DOTACIONES PUBLICAS POR IMPORTE DE 685'14 EUROS EFECTUADA POR RICARDO DOMINGUEZ AROCA Y CONCEDERLE LICENCIA DE OBRAS PARA REFORMA Y AMPLIACION DE VIVIENDA UNIFAMILIAR EN LA C/ 16 Nº 43, DE ESTA POBLACION. - Expte nº 932/2002.

4º COMISION DE GOBIERNO DE 13/01/2003

LICENCIA DE OBRAS.- ACEPTAR LA COMPENSACION MONETARIA SUSTITUTIVA EFECTUADA EN CONCEPTO DE 14'5% PARA DOTACIONES PUBLICAS POR IMPORTE DE 2177'93 EUROS EFECTUADA POR ROSA MARIA FONT BANEGAS Y CONCEDERLE LICENCIA DE OBRAS PARA CONSTRUIR VIVIENDA UNIFAMILIAR EN LA C/ 202 Nº 20, DE ESTA POBLACION. - Expte nº 953/2002.

5º COMISION DE GOBIERNO DE 13/01/2003

LICENCIA DE OBRAS.- ACEPTAR LA COMPENSACION MONETARIA SUSTITUTIVA EFECTUADA EN CONCEPTO DE 14'5% PARA DOTACIONES PUBLICAS POR IMPORTE DE 3401'14 EUROS EFECTUADA POR MONICA ANDREU BARBERA Y CONCEDERLE LICENCIA DE OBRAS PARA CONSTRUIR VIVIENDA UNIFAMILIAR Y PISCINA, INCLUSO CONEXIÓN DESAGÜES AL ALCANTARILLADO PUBLICO Y DEMAS CONEXIONES EN LA C/ 607 Nº 19, DE ESTA POBLACION. - Expte nº 994/2002.

6º COMISION DE GOBIERNO DE 20/01/2003

LICENCIA DE OBRAS.- ACEPTAR LA COMPENSACION MONETARIA SUSTITUTIVA EFECTUADA EN CONCEPTO DE 14'5% PARA DOTACIONES PUBLICAS POR IMPORTE DE 2187'39 EUROS EFECTUADA POR JUAN ANTONIO PEREZ COMPANY Y CONCEDERLE LICENCIA DE OBRAS PARA CONSTRUIR VIVIENDA UNIFAMILIAR EN LA C/ 200 Nº 36, DE ESTA POBLACION. - Expte nº 954/2002.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

7º COMISION DE GOBIERNO DE 20/01/2003

LICENCIA DE OBRAS.- ACEPTAR LA COMPENSACION MONETARIA SUSTITUTIVA EFECTUADA EN CONCEPTO DE 14'5% PARA DOTACIONES PUBLICAS POR IMPORTE DE 48'69 EUROS EFECTUADA POR CLAUDIO ORTEGA TOBALINA Y CONCEDERLE LICENCIA DE OBRAS PARA AMPLIACION DE TERRAZA EN LA C/ 360 Nº 30, DE ESTA POBLACION. - Expte nº 681/2002.

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

13º.- EDIFICACIÓN Y USOS.- DEJAR SIN EFECTO ACUERDO SOBRE DEMOLICIÓN EN CUMPLIMIENTO DE SENTENCIA JUDICIAL, RELATIVO A D. CAMILO SAIZ PANADERO. EXPTE. 12/98.- Dada cuenta del expediente de referencia, y

RESULTANDO.- Que en sesión plenaria celebrada el 29 de octubre de 1998, se adoptó entre otros el acuerdo de requerir a D. Camilo Saiz Panadero, para que en plazo de quince días procediera a la demolición de las obras que realizó sin licencia y que constan en el expediente, acuerdo que fue notificado al interesado el 16 de diciembre de 1998.

RESULTANDO.- Que se ha dictado Sentencia por la Sección Primera de la Sala de lo Contencioso Administrativo en recurso de esa naturaleza 3804/98, por el que estimando el recurso presentado por el interesado, declara contrario a derecho el acuerdo dicho.

CONSIDERANDO.- Que el artículo 105 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común, modificado por la Ley 4/99, previene que, la Administración podrá revocar sus actos de gravamen o desfavorables, siempre que tal revocación no constituya dispensa o exención no permitida por las leyes, o sea contraria al principio de igualdad, al interés público o al ordenamiento jurídico.

A la vista de lo expuesto, del informe emitido por el Jefe de la Sección de Edificación y Usos, y del dictamen de la Comisión Informativa Permanente de Medio Ambiente, Urbanismo y Servicios de fecha 13 de enero de 2003, el Pleno por unanimidad acuerda:

PRIMERO.- Dejar sin efecto el acuerdo adoptado en sesión plenaria celebrada el 29 de octubre de 1998, en orden a la demolición de las obras que realizó sin licencia titularidad de D. Camilo Saiz Panadero y efectuadas en la calle 318-3 de este término municipal.

SEGUNDO.- Notificar el presente acuerdo al interesado, así como al denunciante, con indicación en ambos casos de los recursos que contra el mismo proceden, así como el plazo y órgano competente para su resolución.

14º.- EDIFICACIÓN Y USOS.- PROPUESTA DE DEMOLICIÓN VALLADO SIN SUJECCION A NORMATIVA EN C/ 232-1. TITULARIDAD DE D. FRANCISCO J. RASER LOZANO Y BELEN ASENSI LERMA. EXPTE. 26/2002. Dada cuenta del expediente incoado por denuncia a FRANCISCO JOSÉ RASERO LOZANO, y

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

RESULTANDO.- Que en fecha 13 de febrero de 2.002, tuvo entrada en este Ayuntamiento denuncia de la Policía Local en la que se hacía constar la existencia de obras consistentes en vallado de parcela sin respetar la altura máxima, en la C/ 232, 1, de este término municipal.

RESULTANDO.- Que como consecuencia de lo anterior, se giró visita de inspección por parte de los Servicios Técnicos Municipales emitiendo el oportuno informe el 25 de febrero de 2002 y en el que se ratificaba la denuncia anteriormente citada.

RESULTANDO.- Que por Decreto de esta Alcaldía número 947/2002, de 5 de marzo de ese año, notificado al interesado el 21 de octubre del mismo año, se inició expediente para la reposición de la legalidad urbanística, presentándose escrito de alegaciones que han sido desestimadas y sin que hasta la fecha se haya solicitado la oportuna licencia que ampare las obras realizadas, ni se hayan adecuado las mismas a la legalidad, tal y como se hace constar en el informe de los Servicios Técnicos Municipales de fecha 5 de diciembre de 20042.

RESULTANDO.- Que las alegaciones en cuestión, se desestiman en base a lo siguiente:

1. La normativa fija como máximo la altura de 1,25 mts. para lo elementos opacos de las vallas desde la rasante oficial.
2. Que se ha comprobado la altura y es superior.

CONSIDERANDO.- Que de acuerdo con lo establecido en el artículo 185 del Real Decreto 1346/76, en relación con el 9 del R.D.L. 16/81, siempre que no hubieran transcurrido más de cuatro años desde la total terminación de las obras realizadas sin licencia u orden de ejecución o sin ajustarse a las condiciones señaladas en las mismas, [...], requerirán al promotor de las obras [...] para que soliciten en el plazo de dos meses la oportuna licencia. Procederá la demolición de las obras a costa del interesado si transcurre el plazo dicho sin que se solicite la expresada licencia o ésta fuera denegada.

En el mismo sentido el artículo 31 del Reglamento de disciplina Urbanística que previene que transcurrido el plazo anterior sin haberse solicitado licencia procederá la demolición de la obra en cuestión a costa del interesado.

CONSIDERANDO.- Que la Disposición Adicional Novena de la Ley 6/94 de la Generalitat Valenciana, de 15 de noviembre, reguladora de la actividad urbanística dispone que, en el supuesto de incumplimiento de los acuerdos y las resoluciones ordenando la realización de obras y los trabajos precisos para la restauración de la realidad alterada o transformada la Administración actuante podrá proceder, sin perjuicio del recurso en último término a la ejecución subsidiaria a costa del infractor, a la imposición al mismo de multas coercitivas, hasta un máximo de diez sucesivas, con periodicidad mínima mensual y por importe, cada vez del diez por ciento del coste previsto de las obras o de los trabajos ordenados cuando éstos consistan en la reposición de la realidad a su estado originario o del cinco por ciento del valor de la obra cuya demolición se haya ordenado con un mínimo de cien mil pesetas.

Dichas multas, añade el precepto, se impondrán con independencia de las retributivas de la infracción o infracciones producidas.

CONSIDERANDO.- Que el artículo 98 de la Ley 30/92, de Régimen Jurídico de las Administraciones Públicas y Procedimiento

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

Administrativo Común, establece que habrá lugar a la ejecución subsidiaria cuando se trate de actos que por no ser personalísimos puedan ser realizados por sujeto distinto del obligado, añadiendo el número 2 del mismo precepto que, en este caso, las Administraciones Públicas realizarán el acto, por sí o a través de las personas que determinen, a costa del obligado. El importe de los gastos, daños y perjuicios se indica en el número 3, podrá exigirse por vía de apremio.

A la vista de lo expuesto, del informe emitido por el Jefe de la Sección de Edificación y Usos, y del dictamen de la Comisión Informativa Permanente de Medio Ambiente, Urbanismo y Servicios de fecha 13 de enero de 2003, el Pleno por unanimidad acuerda:

PRIMERO.- Requerir a Francisco José Rasero Lozano y a su esposa Dña. Belén Asensi Lerma, a los efectos de que en el plazo de quince días hábiles, proceda a demoler el vallado sito en la C/ 232, 1 de este término municipal, con advertencia expresa de que en el supuesto de que no ejecute la demolición ordenada en el plazo señalado, podrán imponerse las multas coercitivas correspondientes, todo ello sin perjuicio de que se realice por este Ayuntamiento con todos los gastos a cargo del ejecutado.

SEGUNDO.- Notificar el acuerdo a los interesados, con indicación de los recursos que contra el mismo proceden, así como el plazo y órgano ante el que puede interponerse.

15º.- EDIFICACIÓN Y USOS.- PROPUESTA DEMOLICIÓN OBRAS SIN LICENCIA TITULARIDAD DE INMOBILIARIA GUADALMEDINA, S.A. EN C/ SERRA DE CREVILLENT. EXPTE. 64/2002.-Dada cuenta del expediente, incoado por denuncia a Inmobiliaria Guadalmedina, S.A., y

RESULTANDO.- Que en fecha 31 de mayo de 2.002, tuvo entrada en este Ayuntamiento denuncia deducida por D. José Manuel Muñoz Vela, en la que se hacía constar la existencia de obras consistentes en construcción auxiliar en la calle Serra de Crevillent, s/n, de este término municipal.

RESULTANDO.- Que como consecuencia de lo anterior, se giró visita de inspección por parte de los Servicios Técnicos Municipales emitiendo el oportuno informe el 23 de agosto de 2002 y en el que se ratificaba la denuncia anteriormente citada.

RESULTANDO.- Que por Decreto de esta Alcaldía número 3195/2002, de 19 de septiembre de ese año, notificado al interesado el 10 de octubre del mismo año, se inició expediente para la reposición de la legalidad urbanística, sin que hasta la fecha se haya solicitado la oportuna licencia que ampare las obras realizadas, ni se hayan adecuado las mismas a la legalidad, tal y como se hace constar en el informe de los Servicios Técnicos Municipales de fecha 8 de enero de 2003.

CONSIDERANDO.- Que de acuerdo con lo establecido en el artículo 185 del Real Decreto 1346/76, en relación con el 9 del R.D.L. 16/81, siempre que no hubieran transcurrido más de cuatro años desde la total terminación de las obras realizadas sin licencia u orden de ejecución o sin ajustarse a las condiciones señaladas en las mismas, [...],

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

requerirán al promotor de las obras [...] para que soliciten en el plazo de dos meses la oportuna licencia. Procederá la demolición de las obras a costa del interesado si transcurre el plazo dicho sin que se solicite la expresada licencia o ésta fuera denegada.

En el mismo sentido el artículo 31 del Reglamento de disciplina Urbanística que previene que transcurrido el plazo anterior sin haberse solicitado licencia procederá la demolición de la obra en cuestión a costa del interesado.

CONSIDERANDO.- Que la Disposición Adicional Novena de la Ley 6/94 de la Generalitat Valenciana, de 15 de noviembre, reguladora de la actividad urbanística dispone que, en el supuesto de incumplimiento de los acuerdos y las resoluciones ordenando la realización de obras y los trabajos precisos para la restauración de la realidad alterada o transformada la Administración actuante podrá proceder, sin perjuicio del recurso en último término a la ejecución subsidiaria a costa del infractor, a la imposición al mismo de multas coercitivas, hasta un máximo de diez sucesivas, con periodicidad mínima mensual y por importe, cada vez del diez por ciento del coste previsto de las obras o de los trabajos ordenados cuando éstos consistan en la reposición de la realidad a su estado originario o del cinco por ciento del valor de la obra cuya demolición se haya ordenado con un mínimo de cien mil pesetas.

Dichas multas, añade el precepto, se impondrán con independencia de las retributivas de la infracción o infracciones producidas.

CONSIDERANDO.- Que el artículo 98 de la Ley 30/92, de Régimen Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común, establece que habrá lugar a la ejecución subsidiaria cuando se trate de actos que por no ser personalísimos puedan ser realizados por sujeto distinto del obligado, añadiendo el número 2 del mismo precepto que, en este caso, las Administraciones Públicas realizarán el acto, por sí o a través de las personas que determinen, a costa del obligado. El importe de los gastos, daños y perjuicios se indica en el número 3, podrá exigirse por vía de apremio.

A la vista de lo expuesto, del informe emitido por el Jefe de la Sección de Edificación y Usos, y del dictamen de la Comisión Informativa Permanente de Medio Ambiente, Urbanismo y Servicios de fecha 27 de enero de 2003, el Pleno por unanimidad acuerda:

PRIMERO.- Requerir a Inmobiliaria Guadalmedina, S.A., a los efectos de que en el plazo de quince días hábiles, proceda a demoler la edificación auxiliar sita en la calle Serra de Crevillent, s/n de este término municipal, con advertencia expresa de que en el supuesto de que no ejecute la demolición ordenada en el plazo señalado, podrán imponerse las multas coercitivas correspondientes, todo ello sin perjuicio de que se realice por este Ayuntamiento con todos los gastos a cargo del ejecutado.

SEGUNDO.- Notificar el acuerdo al interesado, con indicación de los recursos que contra el mismo proceden, así como el plazo y órgano ante el que puede interponerse.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

16º.- PLANEAMIENTO URBANÍSTICO.- MODIFICACIÓN DE LOS ARTÍCULOS 4.1.17. Y 2.2.2. DE LAS ORDENANZAS DEL PLAN DE REFORMA INTERIOR DEL SECTOR D, DEL P.G.O.U.: APROBACIÓN.- Dada cuenta de las propuestas de modificación de los artículos 4.1.17. y 2.2.2. de las ordenanzas del Plan de Reforma Interior del Sector D, presentadas por los componentes del ESTUDIO DE ARQUITECTURA DE PATERNA, S.L., redactores del planeamiento, y

RESULTANDO.- Que por la Comisión Territorial de Urbanismo de Valencia, en fecha 29 de enero de 1998, se aprobó definitivamente la Homologación Modificativa y el Plan de Reforma Interior (P.R.I.) del Sector D, del Plan General.

RESULTANDO.- Que se ha detectado una falta de concreción en el ancho de las calles bidireccionales; y que, igualmente, existe una posible doble interpretación cuando se refiere al punto de establecimiento de la cota de referencia; por lo cual los redactores del Plan proponen una nueva redacción.

RESULTANDO.- Que la documentación presentada se consideró suficiente para su tramitación.

RESULTANDO.- Que, mediante decreto de Alcaldía nº. 3.617, de 15 de octubre de 2002, se acordó el sometimiento a información pública de la citada modificación; cumplimentándose mediante la inserción de los correspondientes edictos en el D.O.G.V. nº. 4.374, de 8 de noviembre de 2002 y tablón de anuncios de la Casa Consistorial.

RESULTANDO.- Que durante dicho trámite no se ha presentado alegación alguna.

RESULTANDO.- Que por el Sr. Arquitecto-Jefe del Departamento de Urbanismo se emitió informe al respecto, señalando la oportunidad de la aprobación de las modificaciones.

CONSIDERANDO.- Que la modificación solicitada afecta a la ordenación pormenorizada contenida en el planeamiento vigente.

CONSIDERANDO.- Que dicho planeamiento, a saber el PRI del Sector D, está homologado a la Ley 6/94, de 15 de noviembre, de la Generalitat Valenciana, Reguladora de la Actividad Urbanística (LRAU); con lo cual la aprobación de dicha modificación es una competencia municipal, de acuerdo con lo establecido en la propia LRAU.

A la vista de lo expuesto, del informe emitido por el Jefe de la Sección de Planeamiento Urbanístico, y el informe de Secretaría, y del dictamen de la Comisión Informativa Permanente de Medio Ambiente, Urbanismo y Servicios de fecha 13 de enero de 2003, el Pleno por unanimidad acuerda:

PRIMERO.- Aprobar definitivamente la Modificación del Plan de Reforma Interior del Sector D, del Plan General, presentada por D. José Ramón Damián Montaner, Don José Antonio González Nadal y Don Juan Nadal Contelles, componentes del ESTUDIO DE ARQUITECTURA DE PATERNA, S.L., quedando redactados los artículos de la siguiente forma:

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

"Artículo 2.2.2. de las Ordenanzas, Criterios para el establecimiento de la cota de referencia:

a) Si la rasante de la calle tomado en la línea de edificación es tal que la diferencia de nivel entre los extremos de la fachada de mayor y menor cota, es igual o menor que un metro cincuenta centímetros (1,50 m), la cota de referencia se establecerá en el punto de nivel medio de la fachada.

b) Si por el contrario la diferencia de nivel es superior a un metro cincuenta centímetros (1,50 m), se dividirá la fachada en los tramos necesarios para que sea aplicable la regla anterior, tomando como cotas de referencia el punto de nivel medio en cada tramo."

"Artículo 4.1.17. de las Ordenanzas, Aparcamientos, apartado j) "Ancho mínimo de calles de circulación interior":

Calles bidireccionales:

1.- Calles que a través de ellas den servicio a menos de 50 plazas.

. En calles que den acceso a plazas en batería: cuatro metros cincuenta centímetros (4,50 m).

. En los demás casos: tres metros (3,00 m).

2.- Calles que a través de ellas den servicio a 50 o más plazas.

. En calles que den acceso a plazas en batería: seis metros (6,00 m).

. En los demás casos: cuatro metros cincuenta centímetros (4,50 m).".

SEGUNDO.- Notificar el acuerdo a los solicitantes.

TERCERO.- Remitir el acuerdo y un ejemplar de la modificación a la COPUT, para su constancia, en cumplimiento de lo prescrito en el artículo 178 del Reglamento de Planeamiento de la Comunidad Valenciana.

CUARTO.- Publicar el contenido íntegro de la modificación en el Boletín Oficial de la Provincia, de acuerdo con lo establecido en el artículo 176 del citado Reglamento.

17º.- PLANEAMIENTO URBANÍSTICO.- DACIÓN CUENTA DEL ACUERDO DE LA DIPUTACIÓN DE VALENCIA POR EL QUE SE CONCEDE UNA SUBVENCIÓN DE 90.000 € PARA LA OBRA INCLUIDA EN EL PROGRAMA OPERATIVO LOCAL 2003 (POL 2003).-Dada cuenta del acuerdo de la Diputación de Valencia por el que se concede una subvención de 90.000 euros, para la obra incluida en el Programa Operativo Local 2003, aceptando la subvención y la Delegación para contratar. El Pleno se da por enterado.

18º.- PLANEAMIENTO URBANÍSTICO.- PROPUESTA DE MODIFICACIÓN DE LOS ESTATUTOS DE LA ENTIDAD DE CONSERVACIÓN DEL PARC TECNOLÒGIC: APROBACIÓN DEFINITIVA.- Dada cuenta del escrito presentado por Don Javier Castellano Belloch, en calidad de Secretario de la Junta de Gobierno de la Entidad de Conservación "València Parc Tecnològic", adjuntando una propuesta de modificación de los Estatutos de la Entidad, y

RESULTANDO.- Que los Estatutos de la Entidad fueron aprobados por el pleno de 24 de Junio de 1993, y, tras su exposición pública, quedaron aprobados definitivamente en fecha 27 de agosto de 1993.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

RESULTANDO.- Que la Entidad figura inscrita en el Registro de Entidades Urbanísticas Colaboradoras, de la Conselleria de Obras Públicas, Urbanismo y Transportes.

RESULTANDO.- Que en la Asamblea General celebrada el pasado 26 de junio de 2002, se adoptó por unanimidad, el acuerdo de modificar diversos artículos de los Estatutos, en los términos que se expresan en la propuesta.

Que en el artículo 23.1 de los Estatutos se establece que:
"Corresponden a la Asamblea deliberar y resolver sobre las siguientes materias:

1.- Propuesta de modificación de los Estatutos y de la normativa interna de la actuación València Parc Tecnològic, sin perjuicio de la ulterior aprobación de la Administración actuante."

RESULTANDO.- Que el artículo 49 de la Ley 7/85, Reguladora de las Bases del Régimen Local, en la redacción dada por la Ley 11/99, en relación con el artículo 22.2 de la misma Ley, establece que la aprobación de ordenanzas locales se ajustará al siguiente procedimiento:

- aprobación inicial por el pleno,
- información pública y audiencia a los interesados, por el plazo mínimo de treinta días, para la presentación de reclamaciones y sugerencias,
- resolución de las reclamaciones y sugerencias presentadas en plazo, y
- aprobación definitiva por el pleno.

RESULTANDO.- Que por acuerdo del Pleno de 26 de septiembre de 2002, se aprobó inicialmente la propuesta de modificación de estatutos.

RESULTANDO.- Que, mediante edicto de la Alcaldía, de 7 de octubre de 2002, se expuso al público el expediente; insertándose el correspondiente anuncio en el B.O.P. nº. 284, de 29 de noviembre de 2002, y en el tablón de anuncios de la Casa Consistorial; sin que se haya presentado alegación alguna.

A la vista de lo expuesto, del informe emitido por el Jefe de la Sección de Planeamiento Urbanístico, y del dictamen de la Comisión Informativa Permanente de Medio Ambiente, Urbanismo y Servicios de fecha 13 de enero de 2003, el Pleno por unanimidad acuerda:

PRIMERO.- Aprobar definitivamente la modificación de los Estatutos de la Entidad de Conservación "València Parc Tecnològic".

SEGUNDO.- Requerir a la Entidad Urbanística de Conservación "València Parc Tecnològic" la presentación de un texto refundido de los Estatutos.

TERCERO.- Facultar al Sr. Alcalde-Presidente, tan ampliamente como en derecho fuere necesario, para elevar a escritura pública la modificación de los Estatutos.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

19º.- PLANEAMIENTO URBANÍSTICO.- DACIÓN CUENTA DEL ACUERDO DE LA COMISIÓN TERRITORIAL DE URBANISMO DE FECHA 20/12/2002, POR LA QUE SE APRUEBA LA MODIFICACIÓN PUNTUAL Nº. 31 RELATIVA AL CAMBIO DE USO DE LA PARCELA EN LA QUE SE UBICA EL MERCADO DE LA CANYADA DE "ZONA DE EQUIPAMIENTO COMERCIAL" POR LA DE "ZONA DE EQUIPAMIENTO SANITARIO Y ASISTENCIAL", A EFECTOS DE INSTALAR UN CENTRO DE SALUD, SUPEDITADA A LA PRESENTACIÓN DEL TEXTO ÍNTEGRO DEL ARTÍCULO 205 DE LAS ORDENANZAS DEL PLAN GENERAL.-Dada cuenta del acuerdo de la Comisión Territorial de Urbanismo de fecha 20/12/2002, por la que se aprueba la modificación puntual nº 31 relativa al cambio de uso de las parcela en la que ubica el Mercado de La Canyada de "Zona de Equipamiento Comercial" por la de "Zona de Equipamiento Sanitario y Asistencial" a efectos de instalar un centro de salud, supeditada a la presentación del texto integro del artículo 205 de las Ordenanzas del Plan General. A la vista de lo expuesto, y del dictamen de la Comisión Informativa Permanente de Medio Ambiente, Urbanismo y Servicios de fecha 13 de enero de 2003,el Pleno se da por enterado.

20º.- PLANEAMIENTO URBANÍSTICO.- DACIÓN CUENTA DEL ACUERDO DE LA COMISIÓN TERRITORIAL DE URBANISMO DE FECHA 20/12/2002, POR LA QUE SE APRUEBA LA MODIFICACIÓN PUNTUAL Nº. 27 RELATIVA A LA ELIMINACIÓN DEL CATÁLOGO DEL PLAN GENERAL DE PATERNA DEL EDIFICIO SITUADO EN LA C/ COMTE MONTORNÉS, Nº. 18.-Dada cuenta del acuerdo de la Comisión Territorial de Urbanismo de fecha 20/12/2002, por la que se aprueba la Modificación Puntual nº 27 relativa a la eliminación del Catálogo del Plan General de Paterna del edificio situado en la calle Comte Montornes nº18. A la vista de lo expuesto, y del dictamen de la Comisión Informativa Permanente de Medio Ambiente, Urbanismo y Servicios de fecha 13 de enero de 2003,el Pleno se da por enterado.

21º.- PLANEAMIENTO URBANÍSTICO.- PROPUESTA DE CONVENIO A SUSCRIBIR CON HIDROCANTÁBRICO DISTRIBUCIÓN ELECTRICA S.A., PARA LA ELECTRIFICACIÓN DE LA UNIDAD DE EJECUCIÓN DE TERRACANTERS- Se refunde en el punto 22º.

22º.- PLANEAMIENTO URBANÍSTICO.- PROPUESTA DE CONVENIO A SUSCRIBIR CON COMPAÑÍAS SUMINISTRADORAS, PARA LA EJECUCIÓN DE OBRAS DE INFRAESTRUCTURAS, EN LA UNIDAD DE EJECUCIÓN DE TERRACANTERS.- Dada cuenta del Proyecto de Urbanización de la Unidad de Ejecución de Terra Canters, y

RESULTANDO.- Que el Ayuntamiento está procediendo a ejecutar la obra de urbanización correspondiente a la Unidad de Ejecución de Terra Canters.

RESULTANDO .- Que las dos únicas empresas que están en condiciones de extender sus redes por la zona son "HIDROCANTABRICO DISTRIBUCION ELECTRICA, S.A.U" e IBERDROLA DISTRIBUCION ELECTRONICA, S.A., por tener implantadas en la colindancia sus redes de distribución.

RESULTANDO.- Que, requiriendo garantizar el suministro eléctrico de las parcelas resultantes, se ha puesto en contacto con las empresas distribuidoras de energía eléctrica, encontrando en "HIDROCANTÁBRICO DISTRIBUCIÓN ELÉCTRICA, S.A.U." una oferta muy favorable a tal efecto; y que ante ello, IBERDROLA DISTRIBUCIÓN ELÉCTRICA, S.A. ha presentado

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

una nueva oferta, que mejora la formulada por HIDROCANTÁBRICO, dado que iguala las condiciones para el sector ofrecidas por aquélla, y asume el coste de determinadas actuaciones de iniciativa municipal, como se señala y cuantifica en el informe del Sr. Ingeniero Técnico Municipal.

RESULTANDO.- Que, por otra parte, la compañía TELEFÓNICA ha remitido también propuesta de convenio de ejecución de obras de infraestructura para telefonía en la misma zona.

CONSIDERANDO.- Que dichas operaciones suponen una minoración de los gastos que soportan los propietarios de terrenos del sector.

A la vista de lo expuesto, del informe emitido por el Jefe de la Sección de Planeamiento Urbanístico, y del dictamen de la Comisión Informativa Permanente de Medio Ambiente, Urbanismo y Servicios de fecha 27 de enero de 2003, el Pleno por unanimidad acuerda:

PRIMERO.- Aprobar la suscripción del convenio de electrificación del ámbito de la Unidad de Ejecución de Terra Canters, con la mercantil "IBERDROLA DISTRIBUCIÓN ELÉCTRICA, S.A.".

SEGUNDO.- Aprobar la suscripción del convenio de obras de infraestructura para telefonía del ámbito de la Unidad de Ejecución de Terra Canters, con la mercantil "TELEFÓNICA".

TERCERO.- Facultar al Sr. Alcalde-Presidente, tan ampliamente como fuera necesario, para llevar a buen fin los convenios.

"En el despacho de la Alcaldía de esta ciudad, siendo las .. horas, del día .. de .. del año dos mil tres.

SE REÚNEN:

- De un lado, D. Francisco Borruey Palacios, en representación del Ayuntamiento de Paterna, y en su condición de Alcalde-Presidente del mismo, y asistido de la Secretaria General de la Corporación, D^a. Teresa Morán Paniagua, para cumplimiento de lo dispuesto en el apartado n del artículo 2º., del R.D. 1174/1987, de 18 de septiembre, y

- de otro lado, D. Luis Manent Rodríguez-Pascual, con D.N.I. 22.496.800 y D. Julio Moya Rodrigo, con D.N.I. 19.485.000, en representación de IBERDROLA DISTRIBUCIÓN ELÉCTRICA, S.A. SOCIEDAD UNIPERSONAL, en lo sucesivo IBERDROLA, C.I.F. A-95075578, con oficinas en la ciudad de Valencia, calle Isabel la Católica, número doce.

Ambas partes, declaran tener capacidad legal suficiente para suscribir el presente convenio y a tal efecto

EXPONEN

Primero.- EL AYUNTAMIENTO, tiene el propósito de urbanizar y en consecuencia dotar de suministro eléctrico la Urbanización denominada "Terra Canters" sita en La Canyada (Paterna), según plano que se adjunta a este documento. Dicha petición consta de una potencia total de 258 kW, distribuidos en la siguiente forma:

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

31 viviendas a 8 kW	248 kW
Estación de bombeo	10 kW

Segundo.- En aquella zona no existen elementos ni infraestructura suficiente para la edificación urbana, concretamente faltan los elementos adecuados para suministrar la energía eléctrica necesaria, por lo que para su conducción y distribución se hace preciso el establecimiento de las siguientes instalaciones:

MODIFICACIÓN DE INSTALACIONES

1. Sustitución de la red aérea de media tensión que sobrevuela la actuación urbanística por una red mixta de media tensión tipo A 56 mm² Al. en el tramo aéreo y tipo SS MT de 240 mm² Al. en el subterráneo, según trazado grafiado en plano que se adjunta, ejecutando las correspondientes conexiones.

2. Desmontaje de las instalaciones objeto de modificación y retirada de materiales.

INFRAESTRUCTURA ELÉCTRICA

1. Línea subterránea de media tensión tipo SS MT de 240 mm² Al., de entrada y salida al centro de transformación en proyecto desde el tramo de línea subterránea de media tensión mencionado en el apartado 1 de MODIFICACIÓN DE INSTALACIONES, realizando las oportunas conexiones.

2. Centro de transformación tipo S-121-C equipado con celdas tipo SF6, instalando 2L+1P, una unidad transformadora de 250 kVA. y un cuadro de baja tensión, comprendiendo la obra civil, los elementos necesarios para su funcionamiento y correspondiente montaje

3. Red subterránea de baja tensión, con conductor tipo SG BT de 240 mm² Al., desde el centro de transformación en proyecto hasta cada una de las cajas generales de protección de las parcelas y servicios a electrificar.

Tercero.- EL AYUNTAMIENTO tiene el propósito de dar el mejor cumplimiento a las obligaciones que legalmente le corresponden en materia urbanística, y siendo interés de IBERDROLA, ostentar la titularidad de las instalaciones eléctricas necesarias para desarrollar la actividad de distribución de electricidad en la indicada Urbanización Terra Canters los comparecientes, según actúan, acuerdan otorgar el presente Convenio, articulándose todo ello con arreglo a las siguientes:

ESTIPULACIONES

PRIMERA.- Garantía del suministro.

IBERDROLA, se compromete a desarrollar la actividad de distribución de energía eléctrica en la indicada actuación urbanística y a garantizar el suministro eléctrico para las conexiones

provisionales que se soliciten, así como para el conjunto de servicios a electrificar.

SEGUNDA.- Punto de conexión.

IBERDROLA, de acuerdo con EL AYUNTAMIENTO y con arreglo a lo indicado en el artículo 46 del R.D. 1955/2000, de 1 de diciembre, ha fijado el punto de conexión de las instalaciones a realizar con las redes existentes de su propiedad, siendo la tensión de conexión de 20 kV. y la de suministro de 380/220 V.

TERCERA.- Características de las instalaciones.

Las instalaciones descritas en la Exposición Segunda se ejecutarán de conformidad con la Norma Técnica para Instalaciones de Media y Baja Tensión, según Orden de 20 de diciembre de 1.991, publicada en el D.O.G.V. el 7-4-92, de la Conselleria de Industria, Comercio y Turismo de la Generalidad Valenciana, o normas que las sustituyan.

Las instalaciones de enlace, caja general de protección, caja de protección y medida, armario de seccionamiento y centralizaciones, cumplirán la Norma Técnica para Instalaciones de Enlace en Edificios destinados preferentemente a Viviendas NT-IEEV, según Orden de 25 de julio de 1.989, publicada en el D.O.G.V. el 20-11-89, de la Conselleria de Industria, Comercio y Turismo de la Generalitat Valenciana.

La conexión de las cajas generales de protección y armarios de seccionamiento que no estén instaladas durante la ejecución de las obras de urbanización se considerará como ejecución diferida de la red de baja tensión, realizándose en su día a cargo y cuenta del solicitante del suministro eléctrico.

En el interior de los armarios de seccionamiento se instalarán placas de polietileno de protección anterior.

CUARTA.- Redacción, control y supervisión de proyectos.

EL AYUNTAMIENTO proyectará, con gastos totalmente a su cargo, las instalaciones necesarias tanto de infraestructura eléctrica como de modificación de instalaciones, para atender al fin que han de servir, entregando conjuntamente a IBERDROLA, un ejemplar de cada uno de los proyectos para su estudio y posterior conformidad.

EL AYUNTAMIENTO, entregará tres ejemplares de cada uno de dichos proyectos a nombre de IBERDROLA DISTRIBUCIÓN ELECTRICA, S.A.U. con las separatas necesarias, debidamente visados por el Colegio Oficial correspondiente, que servirán a ésta para la legalización de las instalaciones a su nombre.

QUINTA.- Ejecución de las instalaciones.

EL AYUNTAMIENTO tiene la obligación de realizar las instalaciones indicadas en la Exposición Segunda, para ello, designará la persona física o jurídica adjudicataria de la obra, en lo sucesivo Constructor. Así mismo procederá a notificar esta designación a IBERDROLA, por escrito.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

EL AYUNTAMIENTO se obliga a que el Constructor ejecute, bajo su exclusiva responsabilidad, empleando material nuevo, normalizado por IBERDROLA, las instalaciones reflejadas en los proyectos que previamente habrán entregado a IBERDROLA, ajustándose a las normas técnicas de dicha Sociedad.

A este efecto, EL AYUNTAMIENTO comunicará al Constructor que es necesario notificar por escrito a IBERDROLA el nombre del técnico responsable de la dirección de obra eléctrica, así como que, deberá emitir el oportuno certificado de fin de obra y avisará por escrito, con la suficiente antelación, antes de iniciar cualquier trabajo, a los correspondientes Servicios Técnicos de IBERDROLA, accediendo a las revisiones que periódicamente se efectúen durante la realización de los trabajos, a fin de que se cumplan las normas técnicas citadas anteriormente.

SEXTA.- Otorgamiento de servidumbres.

Será necesario que EL AYUNTAMIENTO facilite a IBERDROLA, los terrenos o locales necesarios para el emplazamiento del centro de transformación que se instale para atender las necesidades de la actuación urbanística que nos ocupa.

La cesión de uso de carácter permanente, mientras se mantenga el suministro eléctrico, sobre los citados terrenos o locales, se concretará mediante escritura pública y gastos con arreglo a Ley, observando a todos los efectos la servidumbre de paso de energía eléctrica en los términos y alcance de la Ley 54/1.997, de 27 de noviembre, del Sector Eléctrico y Reglamento aprobado por Real Decreto 1955/2000, de 1 de diciembre.

En caso de que los terrenos sean propiedad municipal la cesión de uso se realizará mediante la aprobación en Pleno y sin pago de canon alguno.

SÉPTIMA.- Permisos y licencias.

EL AYUNTAMIENTO gestionará y obtendrá de su cuenta, antes de iniciar la ejecución de las instalaciones a que se refiere el presente convenio, todas las licencias y permisos necesarios, así como cualesquier documentos suficientes en derecho para establecer y garantizar la permanencia de dichas instalaciones, entregándolos a IBERDROLA antes de la puesta en servicio de las mismas

OCTAVA.- Financiación de las instalaciones.

La participación de IBERDROLA, de acuerdo con lo establecido en al artículo 45º, del R.D. 1955/2000, en los costes de la electrificación de la Urbanización a que nos venimos refiriendo, se concreta de la siguiente forma:

? Abonará a EL AYUNTAMIENTO la totalidad del coste de la implantación de la primera infraestructura eléctrica.

El valor de la misma se obtendrá del importe de las partidas de estas instalaciones eléctricas contempladas en el proyecto eléctrico que resulte aprobado por la administración actuante y en el

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

presupuesto de contrato de adjudicación de las obras salvo que la empresa adjudicataria de las obras oferte un precio menor en cuyo caso será este el valor a considerar. En cualquier caso, la participación de Iberdrola vendrá determinada por el coste real de la infraestructura a ejecutar.

Cualquier sobrecoste derivado de la insuficiencia de la infraestructura prevista en el presente convenio, tras el estudio de los proyectos por Iberdrola, a los efectos de verificar la necesidad de ejecutar nuevas obras, y previo certificado del Ayuntamiento que acredite su necesidad, se ajustará a las condiciones pactadas en el presente convenio.

El pago de este importe se hará efectivo en función de las certificaciones de obra que emita el instalador o contratista y conformadas por EL AYUNTAMIENTO e IBERDROLA como codirectores de obra. Su abono se realizará a los 60 días desde la fecha de cesión de las instalaciones por parte del AYUNTAMIENTO y la aceptación de las mismas por IBERDROLA. Será necesario que el AYUNTAMIENTO aporte copia de la Certificación del Constructor o Instalador donde aparezcan las partidas de estas instalaciones eléctricas por idéntico importe.

Igualmente aportará la correspondiente Carta de Pago por el importe abonado.

NOVENA.- Conexión de las instalaciones.

La conexión a las redes de IBERDROLA se realizará con trabajos en tensión o se mantendrá el servicio a los clientes actuales mediante cualquier otro medio.

En atención a la calidad de suministro y a la seguridad en la operativa, la conexión de las nuevas instalaciones a las existentes en servicio será realizada, previo pago del importe correspondiente, por IBERDROLA.

No obstante lo anterior, previa comunicación a IBERDROLA, la conexión podrá realizarse mediante uno de los dos procedimientos alternativos indicados en el documento que se adjunta al presente Convenio como ANEXO I.

DÉCIMA.- Finalización, cesión y recepción de instalaciones.

EL AYUNTAMIENTO, aportará certificado de fin de obra emitido por el director técnico de la misma, finiquito de ejecución de instalaciones, emitido por el Constructor y copia de su Documento de Calificación Empresarial, ajustándose a la O.M. del Ministerio de Industria y Energía de 25 de octubre de 1979 (B.O.E. núm. 365 de 5 de noviembre) sobre la implantación del Documento de Calificación Empresarial y en las condiciones previstas en mencionada O.M.

EL AYUNTAMIENTO se compromete a ceder mediante escrito que acredite fehacientemente la cesión, las instalaciones ejecutadas de su cuenta y cargo, a que hace referencia el presente Convenio a IBERDROLA. Una vez inspeccionadas por ésta y encontradas de su conformidad, se procederá a la recepción de las mismas por escrito.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

Dicha transmisión se entenderá libre de cargas y gravámenes hasta la fecha de la recepción antes citada, y si no se ajusta a lo proyectado o a los acuerdos a que posteriormente se hubiera llegado, podrá no aceptarlas ni vendrá obligada a efectuar suministro alguno a través de ellas, indicando los motivos de rechazo.

La aceptación de las instalaciones no supone renuncia a las garantías indicadas en el escrito de cesión, ni exención de cualquier responsabilidad que pueda derivarse de los daños producidos durante la ejecución por parte del Instalador de las instalaciones descritas en el presente Convenio, así como también durante el período de garantía de las mismas.

UNDÉCIMA.- Legalización de las instalaciones.

IBERDROLA legalizará, a su nombre, las instalaciones realizadas en el desarrollo de la electrificación motivo de este Convenio, quedando éstas de su propiedad, atendiendo su mantenimiento y explotación.

DUODÉCIMA.- Peticiones de suministro.

Las peticiones de suministro eléctrico para cada una de las distintas parcelas, locales y/o servicios, serán formuladas y cursadas individualmente por cada uno de los interesados, y serán a cargo de los mismos los Derechos de Acometida vigentes, que les sean repercutibles a la formalización de la solicitud de suministro.

DECIMOTERCERA.- Variaciones de potencia.

Dado que la electrificación se ha previsto para la potencia indicada en la Exposición Primera, cualquier modificación de la misma no expresada en el Proyecto será hecha por escrito por el promotor, dando lugar a un nuevo estudio por parte de IBERDROLA resolviéndose de conformidad con el R.D. 1955/2000.

Leído el presente convenio y hallándolo conforme los comparecientes, firman este documento, por duplicado ejemplar, en la fecha y ciudad arriba consignadas, ante mí, la Secretaria, que da fe.

POR EL AYUNTAMIENTO,

POR IBERDROLA DISTRIBUCIÓN
ELÉCTRICA, S.A.,

Fdo.- Francisco Borruey
Palacios
Alcalde-Presidente

Fdo.- Luis Manent Rodríguez-
Pascual

Fdo.- Julio Moya Rodrigo

ANTE MÍ,
LA SECRETARIA,

Fdo.- Teresa Morán Paniagua

**PROCEDIMIENTOS ALTERNATIVOS A SEGUIR PARA LA CONEXIÓN DE LAS
NUEVAS INSTALACIONES A LAS EXISTENTES PROPIEDAD DE IBERDROLA
DISTRIBUCIÓN ELÉCTRICA, S.A.U.**

ANEXO I

A- Por una empresa instaladora que mantenga contrato marco con IBERDROLA DISTRIBUCIÓN ELÉCTRICA, S.A.U.

B- Por una empresa instaladora sin contrato marco con IBERDROLA DISTRIBUCIÓN ELÉCTRICA, S.A.U., cualificada que cumpla con los requisitos establecidos en la ley 31/1995, sobre prevención de Riesgos Laborales, para realizar trabajos en instalaciones de IBERDROLA DISTRIBUCIÓN ELÉCTRICA, S.A.U. En el caso de que se optase por esta formula, de acuerdo con la Ley de Prevención de Riesgos Laborales, se seguirán los siguientes pasos:

1. Previamente a la ejecución de los trabajos, la empresa instaladora deberá contactar con IBERDROLA DISTRIBUCIÓN ELÉCTRICA, S.A.U. aportando la siguiente documentación:

? Certificado de acreditación de FIECOV, o bien

? Seguro de Responsabilidad Civil mínimo de 50 millones de pesetas

? En su caso, documento acreditativo para poder realizar trabajos en tensión.

2. Una vez recibida esta documentación, IBERDROLA DISTRIBUCIÓN ELÉCTRICA, S.A.U., facilitara la siguiente información:

? Riesgos a tener en cuenta en la instalación en la que se han de realizar los trabajos.

? Procedimientos necesarios que ha de conocer para garantizar la adecuada interrelación con la Operación de IBERDROLA DISTRIBUCIÓN ELÉCTRICA, S.A.U.

? Los canales de comunicación que ha de utilizar para coordinar la autorización, fecha de inicio y final de los trabajos, así como para trasladar cualquier situación de emergencia que pudiera presentarse durante la ejecución de los trabajos.

3. La empresa instaladora como respuesta a esta información de riesgos y procedimientos que la Ley contempla, deberá interiorizar los riesgos que durante la ejecución del trabajo en nuestra instalación puedan estar presentes, además de los intrínsecos a su actividad, en un plan de Seguridad, que ha de poner a disposición de IBERDROLA DISTRIBUCIÓN ELÉCTRICA, S.A.U., a fin de comprobar, que las medidas de prevención, la formación de su personal, los procedimientos a

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

ejecutar, y que los medios empleados son los correctos y garantizan el control de riesgos que este tipo de trabajo comporta.

4. Una vez valorado este plan de seguridad, IBERDROLA DISTRIBUCIÓN ELÉCTRICA, S.A.U. comunicara, la autorización para la realización del trabajo solicitado o la necesaria revisión del Plan de Seguridad, caso de considerar insuficientes las medidas contempladas en el mismo.

Recibí:

Fdo.: _____ "

"CONVENIO DE APORTACIONES AJENAS ENTRE EL AYUNTAMIENTO DE PATERNA, ENTIDAD PROMOTORA DEL PROYECTO DE URBANIZACIÓN DE LA UNIDAD DE EJECUCIÓN DE TERRACANTERS Y TELEFÓNICA DE ESPAÑA, S.A.U., PARA LA EJECUCIÓN DE OBRAS DE INFRAESTRUCTURAS DE TELECOMUNICACIONES.

En el despacho de la Alcaldía de esta ciudad, siendo las .. horas, del día .. de .. del año dos mil tres.

SE REÚNEN:

- De un lado, D. Francisco Borruey Palacios, en representación del Ayuntamiento de Paterna, y en su condición de Alcalde-Presidente del mismo, y asistido de la Secretaria General de la Corporación, D^a. Teresa Morán Paniagua, para cumplimiento de lo dispuesto en el apartado n del artículo 2º., del R.D. 1174/1987, de 18 de septiembre, y

- De otro lado, Doña Isabel Marroquín Fernández, con D.N.I. nº. 786766-M, en nombre y representación de TELEFÓNICA DE ESPAÑA, S.A.U., en su calidad de Secretaria Territorial Comunidades Autónomas de Valencia, Murcia y Baleares.

Ambas partes, declaran tener capacidad legal suficiente para suscribir el presente convenio y a tal efecto

MANIFIESTAN

1º.- Que el Ayuntamiento de Paterna (en adelante el Promotor), tiene encomendada la realización de las obras de urbanización del Proyecto de Urbanización de la Unidad de Ejecución de Terra Canters, ubicado en La Canyada (Paterna).

2º.- Que TELEFÓNICA DE ESPAÑA S.A.U. (en adelante Telefónica de España), como entidad habilitada en el territorio nacional para la prestación de servicios de telecomunicaciones, facultada legalmente para instalar la red e infraestructura necesaria a dichos efectos, está interesada en la prestación de los mencionados servicios al citado proyecto urbanístico.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

3º.- Que con el fin de establecer una eficaz colaboración que facilite el logro de los objetivos de ambas partes, se redacta el presente Convenio, conforme a las siguientes

E S T I P U L A C I O N E S:

PRIMERA: OBJETO DEL CONVENIO.

Este Convenio tiene por objeto la ejecución, uso y conservación, en el marco de la actuación urbanística considerada, de las obras, en subterráneo, de la infraestructura canalizada precisa para la prestación de servicios de telecomunicaciones al citado proyecto urbanístico.

A los efectos de este Convenio, se entiende por infraestructura canalizada de telecomunicaciones el conjunto de elementos (tubos, arquetas, cámaras de registro, pedestales, salidas de lateral, ...) que, instalados, o contruidos, mediante la obra civil necesaria, conforman una solución para tendido de cables.

SEGUNDA: ÁMBITO DEL CONVENIO.

Regula el presente documento la secuencia en la que deben realizarse las distintas actuaciones luego detalladas, así como las características que deben reunir las instalaciones y la participación tanto del Promotor como de TELEFÓNICA DE ESPAÑA en la realización de las obras consideradas.

En general, las citadas actuaciones afectarán:

a) al tramo comprendido desde el límite del área urbanística considerada hasta la entrada de cada parcela individual, en el caso de polígonos industriales o de construcciones residenciales tipo "chalet", entendiéndose por tales los espacios parcelarios aislados, con edificios a los que, para dotarlos de instalaciones de telecomunicación, se accede desde los viales públicos mediante acometidas individuales; o

b) al tramo comprendido desde el límite del área urbanística considerada hasta la denominada "arqueta de entrada", tanto en el caso de construcciones tipo "bloques" como en el caso de "viviendas unifamiliares", entendiéndose por tales aquellas viviendas, adosadas o pareadas o de cualquier otra configuración, que dispongan de elementos comunes y, por tanto, estén acogidas al régimen de propiedad horizontal. Conforme a la vigente legislación sobre infraestructuras comunes de telecomunicaciones, la arqueta de entrada es el recinto que permite establecer la unión entre las redes de alimentación de los servicios de telecomunicación de los distintos operadores y la infraestructura común de telecomunicación del inmueble; dicha arqueta se encuentra en la zona exterior del inmueble y a ella confluirán las redes de los distintos operadores, por una lado, y, por otro, "la canalización externa" de la infraestructura común de telecomunicaciones del inmueble, la cual concluye en el denominado "punto de entrada general" del inmueble, lugar por el que accede a la zona común del inmueble.

Por tanto, a partir de la entrada de cada parcela individual, en el caso de polígonos industriales o de construcciones tipo chalets, o de la arqueta de entrada, en el caso de construcciones bien tipo

bloques o bien tipo viviendas unifamiliares, deja de tener aplicación lo previsto en el presente Convenio, correspondiendo legalmente al promotor, desde dichos puntos, la adecuada dotación de la infraestructura canalizada precisa para la prestación de servicios de telecomunicaciones.

TERCERA: ACTUACIONES DEL PROMOTOR.

- Redacción del proyecto técnico. Obtención de licencias y permisos.

El Promotor redactará el proyecto de infraestructura subterránea de telecomunicaciones, conforme a las especificaciones técnicas y al asesoramiento que Telefónica de España le facilitará, debiendo presentarlo para su aprobación ante la oficina técnica al efecto designada por aquélla. En la elaboración y aprobación del proyecto se tendrán en cuenta las previsiones que ambas partes acuerden con relación a la tipología de los servicios de telecomunicaciones con los que se quiere dotar al proyecto urbanístico considerado.

Asimismo, el Promotor se ocupará de la obtención de las licencias y permisos administrativos que resulten legalmente precisos para la ejecución de las presentes obras, así como de la solicitud y tratamiento de la información correspondiente al resto de servicios cuyas conducciones subterráneas puedan discurrir por la zona en la que se van a realizar los trabajos de construcción de la infraestructura de telecomunicaciones.

- Ejecución de los trabajos de obra civil.

Una vez aprobado por Telefónica de España el proyecto elaborado, corresponde al Promotor, en el interior del área considerada, la ejecución de todos los trabajos relacionados con la obra civil precisa para la instalación de la infraestructura canalizada de telecomunicaciones prevista, tales como:

- la apertura de zanjas con la profundidad y anchura que requiera la canalización según el proyecto aprobado;
- la colocación de los conductos de canalización con la realización de arquetas y colocación de la tapa o instalación de arquetas prefabricadas;
- el relleno de la zanja y la reposición de firmes (pavimentos o aceras), si procede;
- la construcción de pedestales para armarios de distribución y de interconexión.

Para la ejecución de dichos trabajos de obra civil, el Promotor contará con el asesoramiento técnico de Telefónica de España, que podrá supervisar la ejecución de los mismos.

CUARTA: ACTUACIONES DE TELEFÓNICA DE ESPAÑA.

Aportación de materiales telefónicos

Telefónica de España aportará al Promotor, para su instalación por éste en la infraestructura canalizada que construye, los materiales exclusivamente telefónicos precisos para la ejecución de las actuaciones amparadas por este Convenio, tales como conductos,

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

separadores, cuerda, tapas de arquetas y herrajes asociados a las mismas, y plantillas para armarios de distribución e interconexión.

Los materiales telefónicos que sean objeto de aportación a la presente actuación urbanística serán retirados por el Promotor del lugar que al efecto designe Telefónica de España en su momento, ocupándose también aquél de su posterior transporte a la zona de las obras.

Los materiales aportados por Telefónica de España, que seguirán siendo de su propiedad aún después de ser entregados al Promotor, se detallarán en el "Acta de entrega de materiales", que se adjunta como Anexo nº. 1 al presente Convenio, la cual deberá ser firmada por representantes de ambas partes. Si se hicieren diferentes entregas en distintas fechas, para la misma obra, deberán cumplimentarse y firmarse tantas "Actas de entrega de materiales" como entregas reales se efectúen.

Supervisión de los trabajos

Telefónica de España podrá designar una persona que coordine los trabajos desarrollados para la construcción de la infraestructura de telecomunicaciones amparada por este Convenio. Esta persona actuará como interlocutor de Telefónica de España durante la obra y supervisará exclusivamente que los trabajos y actuaciones ejecutados se realizan conforme al proyecto técnico elaborado y aprobado para la actuación de que se trate y con arreglo a las normas técnicas de Telefónica de España.

QUINTA: RECEPCIÓN DE LAS OBRAS.

Una vez finalizadas por el Promotor las obras de construcción de la infraestructura canalizada de telecomunicaciones, y mandrilados los conductos en presencia de personal de Telefónica de España, ésta procederá a la recepción de la citada infraestructura, previa comprobación de su completa adecuación al proyecto técnico aprobado. No obstante dicha recepción, las instalaciones quedarán sujetas al plazo de garantía legalmente establecido para las obras de construcción.

Desde el momento de la recepción definitiva, la infraestructura de telecomunicaciones construida pasa a ser objeto de un derecho pleno y permanente de uso sobre ella a favor de Telefónica de España, con libre acceso a la misma, ocupándose dicha empresa de su conservación (salvo en lo relativo a desperfectos originados por vicios de la construcción) en tanto se mantenga como única usuaria de la misma.

En cualquier caso, Telefónica de España mantendrá la propiedad de los materiales que hayan sido aportados como consecuencia de las actuaciones desarrolladas al amparo del presente Convenio.

Telefónica de España podrá utilizar la infraestructura recepcionada para cualquier tendido de cable que dé servicio a esta actuación urbanística o a otros terrenos y edificaciones fuera de los límites de ésta, cuando así lo exija la estructura de su red de telecomunicaciones.

SEXTA: INFRAESTRUCTURAS INTERIORES.

Caso de estar sujetas a la legislación vigente "sobre infraestructuras comunes en los edificios para el acceso a los servicios de telecomunicación" (I.C.T.), las edificaciones que se construyan en el polígono urbanístico considerado por el presente Convenio deberán disponer de la "infraestructura común de telecomunicaciones" legalmente requerida, para facilitar, mediante su conexión con las canalizaciones exteriores construidas al amparo del mismo, la posterior instalación de los servicios de telecomunicaciones que puedan ser demandados por los destinatarios finales de las viviendas y locales.

En cualquier caso, Telefónica de España declina cualquier responsabilidad que pudiera derivarse del incumplimiento o defectuoso cumplimiento por parte del Promotor de las obligaciones establecidas por la legislación de I.C.T.

SÉPTIMA: ACTAS DE ACEPTACIÓN DE LAS OBRAS.

La documentación a utilizar en el proceso de recepción de la infraestructura construida es la siguiente:

a) Si la infraestructura se encuentra en condiciones de ser aceptada, se cumplimentará y firmará el impreso del Anexo nº. 3, "Acta de Aceptación".

b) Si la infraestructura, por defectos en su construcción, no está en condiciones de ser aceptada, se cumplimentará y firmará el impreso del Anexo nº. 3, "Acta de Interrupción del Proceso de Aceptación. Relación de Defectos a Subsananar". Una vez subsanados dichos defectos, y estando ya la infraestructura en condiciones de ser aceptada, se cumplimentará y firmará el Anexo nº. 2, "Acta de Aceptación".

c) Si transcurridos tres meses desde la fecha indicada en el "Acta de Interrupción del Proceso de Aceptación. Relación de Defectos a Subsananar", no se han subsanado los defectos en ella relacionados, Telefónica de España se reserva el derecho de reclamar al Promotor tanto el importe de los materiales aportados como, en su caso, los costes de supervisión y vigilancia. Igualmente, Telefónica de España se reserva el derecho, en estas circunstancias, de dar por cancelado definitivamente el acuerdo suscrito en este Convenio.

Y para que conste y, en prueba de conformidad, las partes intervinientes suscriben el presente Acuerdo, en ejemplar duplicado, en el lugar y fecha citados en el encabezamiento.

POR EL AYUNTAMIENTO DE PATERNA

POR TELEFÓNICA DE ESPAÑA, S.A.U.,

Fdo. Francisco Borruey Palacios

Fdo. Isabel Marroquín Fernández

ANTE MÍ,
LA SECRETARIA,

Fdo. Teresa Morán Paniagua"

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

"ANEXO Nº. 1

ACTA DE ENTREGA DE MATERIALES

Número del Proyecto:
Título del Proyecto:
Provincia:
Identificación de la Obra:
Fecha de la entrega de materiales:
Fecha de la firma de este Acta:

Los abajos firmantes hacen constar por el presente documento que Telefónica de España ha aportado, NIF....., Promotor de la actuación urbanística..., los materiales de carácter exclusivamente telefónico amparados bajo el convenio de aportaciones Ajenas firmado en fecha, que se detallan a continuación:

(Relación de materiales entregados con indicación de su cantidad)

(de precisarse más espacio debe utilizarse el dorso del presente impreso)

Los materiales relacionados son propiedad de Telefónica de España, siendo paortados al Promotor a los únicos efectos de que los instale en la infraestructura de teledunicaciones que está construyendo en el citado Proyecto Urbanístico, conforme al asesoramiento de Telefónica de España.

Finalizada la obra, se realizará la medición y el rcuento de los materiales instalados. La diferencia, si la hubiere, entre los entregados y los instalados, será objeto de devolución por parte del Pomotor al lugar designado al efecto por Telefónica de España.

La no devolución del material sobrante, o no instalado, dará derecho a Telefónica de España a exigir al Promotor dicha devolución en especie, o su importe conforme al precio de mercado vigente en el momento de la reclamación.

POR EL AYUNTAMIENTO DE PATERNA,

POR TELEFÓNICA DE ESPAÑA,

Fdo.

Fdo."

"ANEXO Nº 2

ACTA DE ACEPTACIÓN

Número del Proyecto:
Título del Proyecto:
Provincia:
Identificación de la Obra:
Planos:

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

Comienzo de la Obra:
Entrega de la Obra:
Comienzo de la Aceptación:
Fin de la Aceptación:
Fecha de Firma de este Acta:

Los abajo firmantes hacen constar por el presente documento que la obra amparada por este acta de aceptación se ha ejecutado conforme al proyecto técnico de referencia y de conformidad con el asesoramiento y la normativa técnica de Telefónica de España, habiéndose aplicado los correspondientes métodos de construcción y presentando la planta, tanto la calidad correcta para prestar el servicio previsto como para su debida conservación, por lo que queda dispuesta para entrar en servicio, pasando estas instalaciones a ser objeto de un derecho de uso pleno y permanente a favor de Telefónica de España sobre ellas.

POR EL AYUNTAMIENTO DE PATERNA,

POR TELEFÓNICA DE ESPAÑA,

Fdo.

Fdo."

"ANEXO Nº 3

**ACTA DE INTERRUPCIÓN DEL PROCESO DE ACEPTACIÓN
RELACIÓN DE DEFECTOS A SUBSANAR**

Número del Proyecto:
Título del Proyecto:
Provincia:
Identificación de la Obra:
Planos:
Comienzo de la Obra:
Entrega de la Obra:
Comienzo de la Aceptación:
Fin de la Aceptación:
Fecha de Firma de este Acta:

Los abajo firmantes hacen constar que ha sido necesario interrumpir el proceso de aceptación de las obras definidas en el encabezamiento por las siguientes causas:

RELACIÓN DE DEFECTOS A SUBSANAR POR EL PROMOTOR

(de precisarse más espacio debe utilizarse el dorso del presente impreso)

POR EL AYUNTAMIENTO DE PATERNA,

POR TELEFÓNICA DE ESPAÑA,

Fdo.

Fdo."

23º.- CONTRATACION Y PATRIMONIO.- APROBACIÓN DE LA PROPUESTA DEL NUEVO SERVICIO PÚBLICO DE TRANSPORTE COLECTIVO URBANO DE VIAJEROS DE PATERNA.- Dada cuenta de la Ley 7/1985, reguladora de las Bases de Régimen Local contempla en su art. 25.2, letra 11, como competencia propia de los Municipios la prestación del Transporte Público de Viajeros.

Este servicio, tiene carácter obligatorio en Municipios de más de 50.000 habitantes.

El contenido de la Ley de Bases citado en el art. 86.3, considera este servicio de carácter esencial y lo reserva expresamente a favor de las entidades locales.

Si bien actualmente el Municipio de Paterna, de derecho no supera los 50.000 habitantes de hecho. Por ello, al estar en desarrollo un proceso de crecimiento del número de habitantes, es necesario dotar y reorganizar el Servicio de Transporte Público de viajeros incrementando la dotación de vehículos y los recorridos de los mismos, para dar cobertura a necesidades de intercomunicación de las distintas zonas del núcleo urbano que no se cubren con otras líneas de ámbito territorial superior.

La creación del servicio debe ir precedida de un proyecto de prestación del Servicio que recoja todos los aspectos.

A la vista de lo expuesto, del informe emitido por la Jefa de la Sección de Contratación y Patrimonio, y del dictamen de la Comisión Informativa Permanente de Medio Ambiente, Urbanismo y Servicios de fecha 27 de enero de 2002, el Pleno por unanimidad acuerda:

PRIMERO.- Crear el nuevo Servicio Municipal de Transporte Colectivo Urbano de Viajeros de Paterna.

SEGUNDO.- La gestión del Servicio se realizará mediante CONCESIÓN ADMINISTRATIVA.

TERCERO.- Aprobar inicialmente el Reglamento del Servicio Público de Transporte Colectivo Urbano de Viajeros de Paterna, que transcrito es:

**"REGLAMENTO DEL SERVICIO MUNICIPAL DE AUTOBÚS URBANO
PARA TRANSPORTE COLECTIVO DE VIAJEROS**

INDICE.

CAPÍTULO 1.- DISPOSICIONES GENERALES.

Artículo 1.-	Objeto.
Artículo 2.-	Competencias.
Artículo 3.-	Naturaleza y régimen jurídico.
Artículo 4.-	Ámbito territorial.
Artículo 5.-	Objetivos del Servicio.
Artículo 6.-	Formas de gestión del Servicio.
Artículo 7.-	...	Requisitos y criterios para la prestación del Servicio.
Artículo 8.-	Modalidades del Servicio.

CAPÍTULO 2.- CARACTERÍSTICAS DEL SERVICIO.

- Artículo 9.- *Espacios reservados.*
Artículo 10.- *Vehículos del Servicio.*
Artículo 11.- .. *Reparaciones, cuidado y mantenimiento de los vehículos.*
Artículo 12.- *Paradas de autobús.*
Artículo 13.- *Líneas, itinerarios, paradas, frecuencias, horarios y dotación c*
Artículo 14.- *Publicidad.*

CAPÍTULO 3.- RÉGIMEN TARIFARIO.

- Artículo 15.- *Tarifas.*
Artículo 16.- *Obligación de pago.*
Artículo 17.- *Títulos de transporte.*
Artículo 18.- *Billetes.*
Artículo 19.- *Tarjetas multiviaje.*
Artículo 20.- *Pases especiales.*
Artículo 21.- *Niños menores de 5 años.*
Artículo 22.- *Conservación del título de transporte.*
Artículo 23.- *Transbordos.*
Artículo 24.- *Aprobación y publicidad de las modalidades de uso y sus tarifas.*

CAPÍTULO 4.- DERECHOS Y DEBERES RELACIONADOS CON LA PRESTACIÓN DEL SERVICIO.

- Artículo 25.- *Normas de civismo, solidaridad y cortesía.*
Artículo 26.- *Derechos de los usuarios.*
Artículo 27.- *Obligaciones de los usuarios.*
Artículo 28.- *Prohibiciones.*
Artículo 29.- *Animales.*
Artículo 30.- *Bicicletas.*
Artículo 31.- *Interrupción del Servicio.*
Artículo 32.- *Principios y finales de línea.*
Artículo 33.- *Objetos perdidos.*
Artículo 34.- *Hojas de reclamaciones, y sugerencias.*
Artículo 35.- *Exposición al público.*

CAPÍTULO 5.- FALTAS Y SANCIONES.

- Artículo 36.- *Faltas de los usuarios.*
Artículo 37.- *Sanciones a los usuarios.*
Artículo 38.- *Actualización de cuantías.*
Artículo 39.- *Faltas del prestatario del Servicio.*
Artículo 40.- *Sanciones al prestatario del Servicio.*

CAPÍTULO 6.- PROCEDIMIENTO SANCIONADOR.

- Artículo 41.- *Procedimiento sancionador.*

DISPOSICIÓN FINAL.

CAPÍTULO 1.- DISPOSICIONES GENERALES.

Objeto.

Es objeto del presente Reglamento regular el funcionamiento del Servicio municipal de autobús urbano para transporte colectivo de viajeros, de Paterna (en adelante el Servicio).

Competencias.

1.Será competencia del Pleno del Ayuntamiento:

a). La aprobación, modificación o derogación de este Reglamento.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

- b). La implantación o la supresión del Servicio.
- c). La determinación de la forma concreta de gestión del Servicio.
- d). La fijación, revisión o modificación de las tarifas.

2. Corresponde al Alcalde-Presidente:

- a). Dirigir, inspeccionar e impulsar el Servicio.
- b). Programar los itinerarios.
- c). Fijar el calendario anual y horario del Servicio.
- d). Determinar la ubicación de nuevas paradas o modificar las existentes.
- e). La creación de nuevas líneas de autobuses o la supresión de éstas.
- f). En el supuesto de gestión indirecta, ejercer los poderes de policía necesarios para asegurar la buena marcha del Servicio, pudiendo controlar la gestión del mismo e impartir al contratista las instrucciones oportunas para alcanzar dicha finalidad.
- g). El ejercicio de la potestad sancionadora por la comisión de las infracciones previstas en el presente Reglamento.
- h). Las demás facultades no expresamente atribuidas a otros órganos municipales, siempre que su ejercicio no corresponda al órgano de contratación competente.

Las competencias atribuidas al Alcalde podrán ser delegadas en el concejal delegado de la respectiva área de actividad.

Naturaleza y régimen jurídico.

1. El transporte urbano y colectivo de viajeros, es un servicio público de titularidad municipal y de prestación obligatoria en municipios con población superior a 50.000 habitantes, de acuerdo con lo establecido en los artículos 25.2, letra 11 y 26.1 letra d) de la Ley 7/1985, de 2 de abril, de *Bases de Régimen Local*.

2. Su prestación se regirá por lo dispuesto en la Legislación estatal y autonómica aplicable en la materia, por las disposiciones del presente Reglamento, y en el caso de gestión indirecta, por el contenido de los pliegos de cláusulas técnicas y administrativas del concurso de adjudicación, y del contrato correspondiente.

Ámbito territorial.

1. El Servicio se prestará dentro del término municipal de Paterna.

2. Cuando el interés de los usuarios del Servicio lo requiera, su prestación podrá extenderse a zonas situadas en otros términos municipales, siempre y cuando sea autorizado y aprobado por las Corporaciones afectadas, así como por la Entitat de Transport Metropolità de València (en adelante ETM).

Objetivos del Servicio.

1. Son objetivos del Servicio dentro del término municipal de Paterna:

- Mejorar las comunicaciones internas de cada núcleo urbano del término municipal.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

- Conectar de manera específica, mediante un medio de transporte público y colectivo, todos los núcleos urbanos del término municipal.
- Facilitar y potenciar el acceso de los vecinos a lugares y puntos de interés del término municipal.
- Proveer a las personas de un medio eficaz de transporte hacia los diferentes focos de atracción, a las horas en las que la demanda de dicho medio tiene lugar.
- Contribuir a la descongestión del tráfico de vehículos particulares en las principales vías de circulación.
- Ofrecer un medio de transporte colectivo de viajeros, que complemente a los ya existentes.
- Facilitar a los vecinos del Término la interconexión con el resto de medios de transporte colectivo existentes.

2. Son objetivos del Servicio fuera del término municipal de Paterna, con las limitaciones impuestas por el marco regulador de los transportes colectivos en el Área Metropolitana de Valencia:

- Facilitar el acceso directo o indirecto a destinos de interés para el ciudadano de Paterna, situados fuera de su término municipal.
- Facilitar el acceso a los puntos de interés de este término municipal, a usuarios procedentes de otros términos municipales.

Formas de gestión del Servicio.

1. El Servicio podrá prestarse en cualquiera de las formas que autoriza la legislación vigente, ya sea por gestión directa o indirecta.

2. En el caso de prestarse por gestión indirecta, el contratista se seleccionará por los procedimientos previstos en el Real Decreto Legislativo 2/2000, de 16 de Junio, por el que se aprueba el Texto Refundido de la Ley de Contratos de las Administraciones Públicas, o disposición que lo sustituya.

3. A los efectos contemplados en este Reglamento, se entenderá por prestatario del Servicio al propio Ayuntamiento cuando se trate de gestión directa, o a la persona o empresa contratista cuando se trate de gestión indirecta.

Requisitos y criterios para la prestación del Servicio.

1. El prestatario el Servicio deberá disponer de todas las autorizaciones, licencias y títulos habilitantes que la legislación sectorial exija para poder ejercerlo.

2. El Servicio será prestado bajo criterios de regularidad, continuidad, eficacia y eficiencia, suprimiendo las causas que puedan originar molestias o inconvenientes, salvo que la adopción de las medidas que produzcan estos efectos obedezca a razones de seguridad o de urgente necesidad.

3. En ningún caso será admisible la prestación del Servicio bajo condiciones que impliquen peligrosidad para los usuarios o para el resto de la población, ni aún en casos anómalos de excepcional urgencia.

4.El Servicio tendrá carácter público, colectivo, regular y urbano. En todo aquello que no contravenga al Código de Circulación, tendrá preferencia sobre el resto de medios de transporte.

5.Deberá prestarse dentro del horario establecido, con la frecuencia, paradas, horarios y demás condiciones y limitaciones que se determinen, salvo supuestos excepcionales debidos a casos fortuitos o de fuerza mayor. Las citadas condiciones y limitaciones serán las que se contemplan en este Reglamento, en el acuerdo plenario de inicio de la prestación del Servicio o, en su caso, en los pliegos de condiciones técnicas y administrativas y en el contrato establecido para la prestación del mismo.

Modalidades del Servicio.

1. Dentro del Servicio podrán incluirse las siguientes modalidades de prestación:

a). Transporte público urbano regular y permanente de viajeros, de uso general:

- El que se lleva a cabo de forma continuada para atender las necesidades de carácter estable, va dirigido a satisfacer una demanda general y puede ser utilizado por cualquier usuario.

b). Transporte urbano regular temporal:

- El que se presta de forma continuada, durante un periodo no superior a un año, por una única vez, con motivo de actividades fijas de amplia duración como pueden ser ferias, exposiciones extraordinarias y análogas.

- El que se presta de forma continuada durante periodos de tiempo repetidos no superiores a cuatro meses al año, tales como servicio de piscina, campamentos y asimilables.

- El que se presta de forma discontinua, pero periódicamente a lo largo del año, con motivo de eventos periódicos tales como mercados, programas culturales, etc.

c). Servicio urbano regular de uso especial:

- Aquel que tiene como destinatario un grupo homogéneo o específico de usuarios

2.El Servicio incluirá necesariamente la modalidad a) definida en el apartado anterior. De forma adicional podrá incluir alguna o todas las restantes modalidades del Servicio.

CAPÍTULO 2.- CARACTERÍSTICAS DEL SERVICIO.

Espacios reservados.

En las vías públicas en las que por sus características de anchura y volumen de tráfico sea posible, el Servicio podrá disponer de un espacio o plataforma para circulación o estacionamiento independiente y/o reservada, de uso exclusivo o compartido con otros servicios de transporte.

Vehículos del Servicio.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

1. Los vehículos que se destinen a la prestación del Servicio deberán reunir las siguientes características:

- Estarán dotados de todas las condiciones de seguridad que en cada momento sean exigibles en aplicación de la normativa vigente.
 - Contarán con la correspondiente autorización y homologación para la realización del transporte público al que se destinan.
 - Contarán con el seguro obligatorio de viajeros regulado en el Real Decreto 1.575/1989. de 22 de diciembre, o disposición que la sustituya.
 - Tendrán cubierta la responsabilidad civil por los daños que causen con ocasión del transporte.
 - Estarán pintados con los colores e imagen externa e interna que acuerde la Corporación, en función de los criterios señalados en su imagen corporativa vigente en cada momento, así como portar los elementos identificativos que igualmente se señalen.
 - Dispondrán de pavimento antideslizante.
 - Puertas con sistemas de seguridad:
 - ? Sensibilidad ante atrapamientos.
 - ? Mandos de emergencia.
 - ? Bloqueo de apertura de puertas o del vehículo según este se encuentre en marcha o con las puertas abiertas.
 - Placas iluminadas para indicación de ruta, en la parte delantera, trasera y lateral.
 - Sistema de intercomunicación con el resto del Servicio.
 - Barras asidero en asientos y techo del vehículo.
 - Mueble taquilla junto al asiento del conductor-cobrador, con máquina canceladora - expendedora de billetes.
 - Quitasoles manuales o automáticos enrollables en ventana conductor y parabrisas delanteros.
 - Sistema de climatización de frío y calor.
 - Plataforma baja, arrodillamiento y sistemas adecuados para su uso por parte de personas con minusvalía o movilidad reducida.
 - Sistemas de propulsión respetuosos con el medio ambiente.
 - Respetar los niveles máximos de ruido que la legislación establezca.
- A la puesta en marcha del Servicio, los vehículos adscritos a su prestación serán nuevos.
- Durante la vigencia del servicio la antigüedad media de la flota de vehículos no podrá ser superior a nueve años.
- La antigüedad de los vehículos destinados al Servicio no podrá ser superior a doce años, o a aquella que establezca la normativa aplicable en materia de transporte de viajeros, caso de ser menor.
- La antigüedad y prestaciones de los vehículos de sustitución que se empleen de forma temporal por avería de los vehículos del Servicio, serán siempre similares a la de los vehículos sustituidos.
- Los espacios libres de la carrocería, tanto interiores como exteriores, podrán ser objeto de inserciones publicitarias en las condiciones que de forma general se establecen en este Reglamento, y que de forma particular la Corporación pueda determinar en cada caso.

2. Del mismo modo, los vehículos deberán reunir cualquier otra característica, que de forma obligatoria se recoja en los diversos documentos reguladores de la prestación del Servicio aprobados por la Corporación.

Reparaciones, cuidado y mantenimiento de los vehículos.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

1.El cuidado y mantenimiento de los vehículos adscritos al Servicio de forma permanente, o que lo hagan con carácter temporal, se realizará según un plan de mantenimiento preventivo, específico para las necesidades que cada tipo de vehículo requiera.

2.El mantenimiento, reparación y estacionamiento, salvo en casos de fuerza mayor, tendrá lugar en instalaciones apropiadas para el uso al que se destinan, que contarán con las preceptivas licencias y autorizaciones de funcionamiento.

3.En todo caso, los vehículos se conservarán en perfecto estado de uso y condiciones de mantenimiento, salubridad, limpieza, y aspecto estético.

4.En caso de necesidad de reparación no programada, esta tendrá lugar en el menor tiempo posible, preferentemente durante las horas en que sea mínima la perturbación a los usuarios, suprimiendo las causas que produzcan molestias e inconvenientes al mismo y, en todo caso, evitando todo aquello que pueda representar peligro para la circulación.

Paradas de autobús.

1.Estarán ubicadas a lo largo de los itinerarios y constituyen los lugares en los que los vehículos que prestan el Servicio, realizan de forma obligatoria detenciones mas o menos prolongadas para el embarque o desembarque de los viajeros.

2.Cuando el espacio disponible lo permita, además de la función indicadora de parada, servirán para resguardar a los usuarios del Servicio de las inclemencias del tiempo.

3.Podrán tener otros usos, como el de espacios publicitarios o informativos, relacionados o no con el Servicio, y gestionados de forma independiente, si bien será requisito indispensable el que se mantenga la compatibilidad con la función prioritaria de parada de autobús.

4.Estarán dotadas de las instalaciones que en cada momento sean racionalmente aconsejables para cubrir las conveniencias de los usuarios del Servicio y las necesidades del tráfico. Como mínimo se encontrarán debidamente identificadas y en ellas deberán quedar bien visibles los cuadros de horarios, itinerarios y tarifas.

El prestatario del Servicio será responsable de la colocación, mantenimiento y reposición de toda la información de interés relacionada con la prestación del Servicio.

5.Los modelos que se coloquen deberán estar integrados y homologados con el resto de los elementos del mobiliario urbano definido por la Corporación en su política de imagen corporativa.

6.Salvo especificación en contra, la limpieza, mantenimiento y reposición de las paradas y marquesinas, no corresponderán al Servicio, realizándose ese cometido por otros medios.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

7. Los usuarios del servicio deberán hacer el uso idóneo de ellas, evitando actos u omisiones que pudieran afectar su buena conservación en aspectos, tales como higiene, salubridad y uso.

8. La ubicación de paradas fuera del término municipal de Paterna deberá ser previamente autorizado por las Corporaciones afectadas y por la ETM, u Organismo delegado en materia de transportes colectivos en el área metropolitana de Valencia que lo sustituya.

Líneas, itinerarios, paradas, frecuencias, horarios y dotación de vehículos

1. En el documento de acuerdo de creación y de puesta en marcha del Servicio o, en su caso, en el contrato establecido para la prestación del mismo, se determinará necesariamente:

- a). El número inicial de líneas de servicio y su identificación.
- b). El itinerario de cada línea.
- c). Las paradas obligatorias de cada itinerario.
- d). El número de vehículos adscritos a cada línea y la frecuencia de paso por las paradas.
- e). El horario de prestación.
- f). Los días de prestación.

2. La creación y puesta en servicio de nuevas líneas, distintas de las iniciales, así como la baja de alguna de las existentes, deberá ser aprobada y autorizada por resolución de Alcaldía, determinándose en la autorización todos los extremos referidos en el apartado 1 de este artículo.

3. La autorización para la simple modificación o ajuste de itinerarios de las líneas, o la distribución de las paradas, también corresponderá al Sr. Alcalde-Presidente o concejal en quien tenga delegada esa competencia.

Publicidad.

1. Los espacios libres de la carrocería de los vehículos, tanto interiores como exteriores, podrán dedicarse, además de a los preceptivos carteles informativos, a espacios publicitarios.

2. Salvo acuerdo en sentido contrario que pudiera darse en casos de gestión indirecta, el Ayuntamiento será el encargado de fijar las superficies que pueden ser destinadas a publicidad, su precio y demás condiciones de la explotación de los mismos.

3. En cualquier caso, el Ayuntamiento conservará siempre la potestad de prohibir y hacer retirar el contenido de los espacios publicitarios, cuando éstos puedan resultar ofensivos o inadecuados al medio en el que se fijan, sea cual fuere la forma de gestión del Servicio.

CAPÍTULO 3.- RÉGIMEN TARIFARIO.

Tarifas.

1.La fijación de las tarifas por la prestación del Servicio será competencia del Ayuntamiento Pleno.

2.El procedimiento para la aprobación, revisión o modificación de las tarifas será el que se establezca en la legislación municipal y autonómica aplicable en la materia.

3.En los cuadros informativos de las paradas, en los medios informativos de ámbito local y a través de Bandos, se dará publicidad de las tarifas aprobadas con un mes de antelación al momento de su aplicación, indicando en el texto del anuncio la fecha en que comenzarán a regir.

4.El cálculo de las tarifas estará basado en el coste total del servicio, distribuido por el nº total de viajeros/kilometro. En el cálculo del coste del servicio deberán estar incluidos los gastos de personal, amortización de los vehículos con una duración no superior a 12 años, la financiación, seguros obligatorios, reparación mantenimiento, combustibles, lubricantes, neumáticos, gastos de administración y gastos varios. En caso de prestación indirecta se incluirá además el importe del beneficio industrial y los impuestos aplicables.

5.El Pleno del Ayuntamiento, por razones de índole social, podrá determinar las tarifas de prestación del Servicio por debajo del coste de explotación del mismo. En tal supuesto, las diferencias entre las tarifas aprobadas y el coste del Servicio, deberán financiarse por el presupuesto de la Corporación mediante la consignación del crédito correspondiente.

6.En los casos de gestión indirecta del Servicio, las condiciones de financiación podrán diferir de las indicadas en los dos apartados precedentes, como consecuencia de las mejoras planteadas por su adjudicatario.

7.El pleno del Ayuntamiento podrá acordar la inclusión del Servicio en los planes de ordenación de la Generalitat Valenciana, asumiendo en tal caso la correspondiente coordinación e integración tarifaria.

Obligación de pago.

1.Están obligados al pago de las tarifas correspondientes todos los usuarios del Servicio.

2.El recibo justificante del abono de la tarifa lo constituirá el título correspondiente de transporte.

Títulos de transporte.

1.Son títulos de transporte los diferentes tipos de billetes, tarjetas multiviaje y pases especiales, adquiridas por el usuario al precio establecido en la tarifa vigente, y que habilitan a su propietario para la utilización del Servicio.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

2.La denominación específica de los títulos, sus características, precios y prestaciones, serán las que para tal efecto determine, apruebe y haga públicos el Ayuntamiento.

3.Su venta, según el título de que se trate, tendrá lugar en los propios vehículos del Servicio, en los puntos que la empresa gestora deba disponer en el término municipal y, en su caso, en las oficinas del propio Ayuntamiento.

Billetes.

1.Los billetes simples constituirán títulos de transporte con las siguientes características:

- Serán válidos para viaje único.
- Sólo podrán ser utilizados por un usuario.
- Serán adquiridos por el usuario en el propio vehículo, inmediatamente tras su ingreso en el mismo.
- Serán expedidos por el conductor del vehículo, que en el supuesto de gestión indirecta del Servicio, tendrán la consideración de agentes auxiliares de la recaudación municipal.
- Su uso deberá ser inmediato, caducando una vez realizado el viaje, o treinta minutos después de su expedición si su uso no llega a producirse.

2.Para los billetes de ida y vuelta, el uso de "ida" se sujetará a las mismas consideraciones que en el caso de billetes simples. El uso de "vuelta" deberá tener lugar el mismo día de la expedición del billete, y poseerá el carácter de título al portador.

3.En ambos casos, para la adquisición del billete simple, o billete de ida y vuelta:

- El viajero procurará abonar el importe exacto del billete.
- El conductor del vehículo está obligado a facilitar en el acto cambio por una cantidad no superior a 6 (seis) Euros.
- Para cantidades superiores, el conductor deberá llevar un talonario en el que hará constar la hora, parada, y cantidad adeudada. El talón tendrá carácter al portador, y se hará efectivo en las oficinas de la empresa gestora del Servicio, o en la forma alternativa que el Ayuntamiento determine.

4.La conveniencia de abonar la cantidad exacta del billete por parte del usuario, la obligación de cambio hasta 6 Euros por parte del conductor, y el sistema de talón para devoluciones superiores a esta cantidad, figurarán escritas en cartel visible al público en la zona de acceso al vehículo.

5.En cualquier caso, el conductor del vehículo avisará siempre al usuario antes de la expedición de un billete con devolución de cambio por medio de talón.

Tarjetas multiviaje.

1.Las tarjetas multiviaje son títulos de transporte válidos para una cantidad fija o indeterminada de viajes únicos, o de ida y vuelta, cuya validez temporal podrá ser también determinada o indeterminada.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

2. Serán expedidas en los puntos de venta que el Ayuntamiento establezca, y que serán dados a conocer al público en general.

3. Para aquellas tarjetas de validez temporal indeterminada, su caducidad deberá ser anunciada con una antelación mínima de 2 meses, a través de carteles colocados en los vehículos de transporte, puntos de venta, y lugares de afluencia pública. Una vez caducadas, las tarjetas multiviaje perderán su valor como título de transporte.

4. Las tarjetas de validez temporal determinada caducarán una vez transcurrido el plazo de tiempo para el que fueron expedidas

5. Salvo que posea carácter personal, una misma tarjeta multiviaje podrá ser utilizada por más de un usuario de manera simultánea mientras no se agote el número máximo de viajes, total o diario, que permite. En este sentido, dos viajes de ida no podrán ser considerados como uno de ida y vuelta.

6. Las tarjetas multiviaje defectuosas, siempre que conserven su vigencia de uso, podrán ser canjeadas en los puntos de venta por otras válidas, abonando sólo el importe de los viajes ya efectuados, o, alternativamente, inutilizando en la nueva tarjeta un número de viajes igual al realizado con la defectuosa, y limitando la validez de la nueva tarjeta al tiempo de vigencia restante de la defectuosa, si ésta fuera de carácter temporal determinado.

Pases especiales.

1. Son pases especiales aquellos que habiliten el uso del Servicio a determinados usuarios, como jubilados, discapacitados, estudiantes, jóvenes, etc. y que por así haberlo determinado el Ayuntamiento, son acreedores de determinadas ventajas o exenciones en dicho uso, a las que no tienen derecho el resto de usuarios en general.

2. Los pases especiales tendrán carácter personal e intransferible.

3. Los pases especiales se concretarán en documentos de formato específico para tal efecto, y que identificarán al titular del mismo. Alternativamente, si así lo determina el Ayuntamiento, asumirá la función de pase especial el documento que acredite que su titular posee la condición que lo hace acreedor de la exención o ventaja (p. ej. carnet de pensionista, carnet de estudiante...).

4. Los pases especiales no podrán hacer distinciones contrarias a los derechos que la Constitución y la legislación de defensa de consumidores y usuarios reconocen para éstos.

Niños menores de 5 años.

1. Los niños menores de 5 años no necesitarán título de transporte para usar el Servicio, siempre y cuando viajen bajo la tutela de persona mayor de edad.

2. Podrán viajar en carritos para bebé, o hacer uso de los asientos libres que existan durante el trayecto, pero en los casos que

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

se contemplan en el artículo 25 deberán ceder el asiento, debiendo viajar de pie o en el asiento de la persona responsable.

3.La persona que viaje con los niños será responsable de los actos de éstos a los efectos previstos en los Capítulos 4 y 5 de este Reglamento.

Conservación del título de transporte.

1.El viajero deberá conservar el título de transporte en su poder hasta el final del trayecto.

2.Los viajeros están obligados a presentar el título de transporte a requerimiento de los inspectores o empleados autorizados del Servicio.

Transbordos.

1.Los usuarios podrán realizar transbordos entre varios vehículos del Servicio, abonando o haciendo uso sólo del título de transporte correspondiente al primero de ellos, siempre que se cumplan los siguientes requisitos:

-Que no exista una única línea que cubra el recorrido entre el origen y el destino.

-Que el transbordo se realice entre vehículos de distintas líneas.

-Que el transbordo se realice durante un plazo de tiempo máximo de 45 minutos desde que se abordó el primer vehículo o, como mucho, dentro del plazo fijado por 30 minutos más el tiempo medio de paso de la línea a la que se transborda, si esta suma resultase superior a 45 minutos.

2.Los usuarios que realicen transbordo deberán conservar el título de transporte hasta que se concluya la totalidad del trayecto.

3.En el caso de que el Servicio quede integrado dentro de los planes de ordenación de la Generalitat Valenciana, los usuarios tendrán, además de las señaladas en los apartados anteriores, las posibilidades de transbordo entre líneas de distintos servicios e intermodales, que la coordinación entre el Ayuntamiento y la Generalitat Valenciana permita.

Aprobación y publicidad de las modalidades de uso y sus tarifas.

1.Los tipos de títulos de transporte y sus tarifas deberán ser aprobados por el Ayuntamiento a través de la preceptiva Ordenanza fiscal.

2.La relación de tipos de títulos de transporte, los requisitos para su uso, y sus precios, deberán estar expuestos al público en los vehículos, puntos de venta, y zonas de afluencia pública que se estimen oportunas, de forma que sean claros y legibles para los usuarios.

3. El precio de los títulos de transporte no dependerá de la longitud del trayecto, variando sólo según el tipo de título que se trate (billete simple, billete de ida y vuelta, tarjeta multiviaje o

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

pases especiales), el precio será único dentro de cada modalidad de título.

4.El pleno del Ayuntamiento podrá acordar la inclusión del Servicio en los planes de ordenación de la Generalitat Valenciana, asumiendo en tal caso la correspondiente coordinación e integración tarifaria.

CAPÍTULO 4.- DERECHOS Y DEBERES RELACIONADOS CON LA PRESTACIÓN DEL SERVICIO.

Normas de civismo, solidaridad y cortesía.

Para su mejor aprovechamiento, los usuarios del Servicio deberán respetar normas de convivencia elementales. Tales normas, sin carácter exhaustivo, incluyen:

- Dejar salir antes de entrar, si las operaciones se realizan por la misma puerta.
- Ceder asientos a ancianos, embarazadas y personas con niños pequeños.
- Facilitar los accesos de subida y bajada a los vehículos.
- Ayudar en las subidas y bajadas a los vehículos a personas que lo necesiten.
- Facilitar el paso por el interior de los vehículos a otros usuarios.

Derechos de los usuarios.

Se reconoce a los usuarios del Servicio los siguientes derechos:

- a). A usar los medios de transporte urbanos que en cada momento se destinen a este Servicio.Únicamente podrán establecerse limitaciones personales en atención a la seguridad de los usuarios, empleados, o medios del propio Servicio.
- b). A obtener información clara, puntual y veraz sobre los siguientes aspectos: horarios, itinerarios, tarifas y ubicación de las paradas.
- c). A ser informados con antelación suficiente, de las modificaciones que el Servicio pudiera experimentar y en concreto, sobre las modificaciones acontecidas en cualesquiera de los aspectos mencionado en el punto anterior.
- d). A ser informados con la antelación suficiente, de los incrementos o modificaciones de las tarifas, en la forma y en el plazo previstos en el presente Reglamento.
- e). A obtener el correspondiente título de transporte tras el pago de la tarifa.
- f). A ser tratados con deferencia y respeto por el personal que preste el Servicio.
- g). A disponer de la prestación del Servicio puntualmente, conforme al calendario y horario vigentes en cada momento.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

h). A ser informado de sus derechos y deberes como usuario, con base a lo establecido en el presente Reglamento.

Obligaciones de los usuarios.

Los usuarios del Servicio tendrán las siguientes obligaciones:

a). Abonar las tarifas que se aprueben por el Ayuntamiento por la prestación del Servicio.

b). Conservar los autobuses y las paradas del itinerario en buen estado de conservación, limpieza e higiene.

c). Tratar a los empleados del Servicio y a los demás usuarios con respeto y corrección.

d). Someterse a las lógicas medidas de orden y seguridad establecidas tanto para la normal convivencia ciudadana, como para la adecuada prestación del Servicio, acatando las observaciones que al respecto les hagan los empleados del mismo.

El incumplimiento de las obligaciones referidas podrá sancionarse en la forma establecida en este Reglamento.

Prohibiciones.

1. Con carácter general quedan prohibidas todas las acciones que perturben el normal funcionamiento del Servicio.

2. De forma específica se prohíbe:

a). - Fumar en los vehículos.

- Arrojar objetos en el interior de los vehículos.

- Jugar con balones u objetos arrojadizos dentro de los vehículos.

- Utilizar aparatos de sonido o musicales que produzcan molestias a los demás usuarios.

- Ocupar más de un asiento por persona.

b). - Viajar sin el correspondiente título de transporte, o sin hacer uso de éste.

- Acceder a los vehículos en estado de embriaguez, salvo que se trate de servicios de uso especial, que pretendan evitar la circulación en vehículos particulares de público después de fiestas y similares.

- Ejercer la mendicidad.

- Usar los vehículos como medio de transporte de mercancías u objetos de cualquier tipo.

- Llevar consigo bultos, paquetes u objetos, que por su tamaño, volumen, contenido u olor, puedan dañar, molestar o manchar a los demás usuarios o al propio vehículo.

- Molestar u ofender a los empleados del Servicio o al resto de los usuarios.

- Emplear palabras o gestos amenazantes en el trato con los empleados que presten el Servicio, o dirigidas a los demás usuarios, viandantes o conductores de otros vehículos.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

- Llevar consigo animales vivos, salvo los expresamente autorizados en el artículo 29.
- Llevar consigo animales autorizados sin la debida documentación sanitaria en regla.
- Subir cuando se haya hecho la advertencia de que todas las plazas están ocupadas.

c). - Usar los vehículos para servicios particulares de transporte a terceros.

- Manchar, ensuciar, o realizar cualquier otra acción antihigiénica.
- Pintar, rayar o dañar de algún modo los vehículos del Servicio.

d). - Subir o bajar de los vehículos sin estar éstos totalmente parados.

- Asomarse por las ventanillas.
- Entrar o salir por las puertas no indicadas para ello.
- Arrojar objetos por las ventanillas.
- Llevar consigo materias susceptibles de provocar explosión o inflamación, desprendimiento de líquidos o gases tóxicos, radiactivas, contaminantes, o cualquier otra causa que las convierta en potencialmente nocivas, tóxicas o peligrosas.
- Provocar altercados, riñas o tumultos.
- Distraer al conductor.

2.El incumplimiento de estas disposiciones, así como las restantes que se citan en este Reglamento, se clasifican y sancionan según se determina los Capítulos 5 y 6.

Animales.

1.Con carácter general queda prohibido llevar consigo o subir a los vehículos del Servicio toda clase de animales vivos. Tal prohibición incluye también a animales como arácnidos, insectos, reptiles, roedores, etc., que aún pudiendo ser transportados dentro de jaulas, pueden resultar peligrosos o causan repulsión.

2.Se exceptúan exclusivamente los siguientes casos:

a). Perros lazarillos, siempre que acompañen a persona invidente. Los perros deberán ir provistos de cadena, bozal e identificación sanitaria.

b). Pájaros, perros y gatos de talla reducida, que puedan ser transportados por sus portadores dentro de jaula que impida cualquier posible agresión a los usuarios del Servicio, y que posea la estanqueidad necesaria a líquidos y olores.

El portador del animal deberá llevar la identificación, cartilla sanitaria o documento similar que la legislación sectorial obligue para su tenencia, y que deberá ser mostrada al personal del Servicio a petición suya.

3.La persona que lleve consigo a los animales será responsable de los actos de éstos.

Bicicletas.

Las bicicletas podrán ser subidas a los vehículos sólo si éstos poseen zona delimitada para ese uso.

Interrupción del Servicio.

1. Cuando iniciado el viaje se interrumpa por avería o cualquier otra causa imputable al propio Servicio, los viajeros podrán optar entre solicitar la devolución del importe del viaje, a cuyo efecto se les extenderá el correspondiente talón que se hará efectivo en las oficinas de la empresa gestora del Servicio o, alternativamente, continuar su viaje en el vehículo que la empresa habilitará como sustitutivo, si esto último resulta viable.

2. Los usuarios no tendrán derecho a tal alternativa cuando las causas que originen la interrupción no sean imputables al propio Servicio.

3. No tendrán consideración de interrupción del Servicio, con independencia de su duración, los retrasos debidos a problemas de tráfico.

Principios y finales de línea.

1. En los finales y principio de línea, las puertas de los vehículos permanecerán abiertas, y los conductores en sus puestos, no pudiendo abandonar el vehículo, salvo a las horas a las que así esté previsto, o por causas justificadas.

2. Cuando el sistema de climatización de los vehículos se encuentre en funcionamiento, las puertas permanecerán cerradas al objeto de mantener la confortabilidad interior de los vehículos.

Objetos perdidos.

1. Los objetos extraviados y hallados en los vehículos, podrán ser reclamados por sus propietarios en las oficinas del Ayuntamiento o, en su caso, de la empresa gestora del Servicio.

2. Cuando dichos objetos no sean reclamados dentro de las 48 horas siguientes, los objetos pasarán a ser depositados en las oficinas de la Policía Local.

Hojas de reclamaciones, y sugerencias.

1. Será obligatoria la existencia de un libro con hojas autocopiativas numeradas para reclamaciones, en las oficinas del Ayuntamiento y, en su caso, de la empresa gestora del Servicio.

2. Dichas hojas se pondrán a disposición de quién las solicite, y en ellas podrá exponer las quejas o reclamaciones que estime oportunas, sobre faltas o deficiencias del Servicio.

3. La hoja original permanecerá en las oficinas de la empresa o del Ayuntamiento, mientras la copia quedará en poder del reclamante.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

4. Los usuarios del Servicio podrán dirigirse a la empresa gestora o al Ayuntamiento para aportar ideas, sugerencias o solicitudes fundadas, que contribuyan a mejorar el Servicio. El Ayuntamiento, por sí, o través de la empresa gestora del Servicio, deberá responder de manera razonada en un plazo máximo de 3 meses, cuando la naturaleza del escrito lo requiera.

Exposición al público.

1. El Ayuntamiento queda obligado a anunciar con una antelación mínima de 2 meses, en la forma debida, las modificaciones de las líneas, tarifas, caducidad de títulos de transporte, y cualquier otra alteración de importancia que afecte al Servicio.

2. Deberá existir un ejemplar completo del presente Reglamento en los vehículos del Servicio, cuando éstos se encuentren realizando la prestación del mismo. Del mismo modo, en un lugar visible de los vehículos figurará un extracto de los aspectos más relevantes de su texto.

CAPÍTULO 5.- FALTAS Y SANCIONES.

Faltas de los usuarios.

1. Tendrá consideración de falta por parte de los usuarios del Servicio, el incumplimiento de cualquiera de las disposiciones contenidas en este Reglamento que a ellos afectan.

2. Según su naturaleza las faltas se clasifican como:

- Acciones molestas:

Aquellas que se cometen por contravenir lo dispuesto en el artículo 28, apartado a), así como cualquier otra de naturaleza similar cuyas consecuencias negativas desaparecen al cesar la acción, o puedan ser reparadas en el momento sin secuelas ni coste alguno.

- Faltas leves:

Aquellas que se cometen por contravenir lo dispuesto en el artículo 28, apartado b), así como las del apartado a), estas últimas cuando sus consecuencias negativas no desaparecen al cesar la acción infractora o no puedan ser reparadas en el momento, o implican un coste para ello.

- Faltas graves:

Aquellas que se cometen por contravenir lo dispuesto en el artículo 28, apartado c), así como las de los apartados a) y b), estas últimas cuando de la acción infractora se deriva algún daño material para personas o bienes.

- Faltas muy graves:

Aquellas que se cometen por contravenir lo dispuesto en el artículo 28, apartado d), así como las de los apartados a), b) y c), estas últimas cuando de la acción infractora se deriva algún daño físico para personas.

Sanciones a los usuarios.

1.Las faltas cometidas por los usuarios, salvo que por su naturaleza les sean aplicables otras disposiciones de rango superior, se sancionarán del siguiente modo:

a).Acciones molestas.

- Las personas serán requeridas para que cesen en su actitud o acción infractora, y si es el caso, a reparar o corregir la acción.
- La negativa a acceder al requerimiento dará lugar a que las acciones molestas sean consideradas como faltas leves, y a sancionarse en consecuencia.

b).Faltas leves.

- Cuando la falta consista en viajar sin título de transporte o no hacer uso de éste, se les obligará a utilizar un viaje de tarjeta multiviaje si la posee o a abonar el precio del billete sencillo, y en concepto de multa al pago del triple del valor del billete sencillo.
- En los demás casos, se negará el acceso o se requerirá al infractor el que abandone el vehículo, según proceda.
- La negativa a acceder a los requerimientos dará lugar a que las faltas leves sean consideradas como faltas graves, y a sancionarse en consecuencia.

c).Faltas graves.

- Se impondrá a los infractores una multa de 30 (treinta) Euros y se les obligará a abandonar el vehículo.
- Cuando se hayan producido daños a los medios del Servicio, los infractores estarán obligados, además de al pago de la multa, a abonar el coste de la reparación o reposición de los elementos dañados.
- La negativa a acceder a los requerimientos dará lugar a que las faltas graves sean consideradas como faltas muy graves, y a sancionarse en consecuencia.

d).Faltas muy graves.

- Se les impondrá multa de 60 (sesenta) Euros y los infractores serán obligados a abandonar el vehículo.
- Cuando se hayan producido daños a los medios del Servicio, los infractores estarán obligados, además de al pago de la multa, a abonar el coste de la reparación o reposición de los elementos dañados.

2.Una única falta no podrá ser sancionada según dos clasificaciones distintas.

3.Las faltas se sancionarán según la mayor gravedad de sus consecuencias.

4.El pago de la reposición o reparación de los daños realmente causados corresponderá a la totalidad de los mismos, con independencia de lo indicado en los apartados 2 y 3 de este artículo.

Actualización de cuantías.

1.Las cuantías de las multas se actualizarán automáticamente el 1 de enero de cada año, incrementándose según el IPC oficial del año transcurrido.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

2.Las actualizaciones no podrán dar lugar a incrementos negativos.

3.Las actualizaciones no podrán dar lugar a multas cuyas cuantías superen los máximos establecidos por Ley.

Faltas del prestatario del Servicio.

1.El prestatario del Servicio cometerá falta contra este Reglamento, cuando incumpla alguna de las obligaciones adquiridas en virtud de lo establecido en su articulado.

2.Salvo que la normativa aplicable en materia de circulación y transporte las considere de forma diferente, las faltas cometidas por el prestatario contra este Reglamento se clasificarán del siguiente modo:

Faltas leves:

a). La realización de transportes careciendo de la previa autorización administrativa, siempre que se cumplan los requisitos exigidos para el otorgamiento de dicha autorización, la cual hubiera podido ser obtenida por el infractor.

b). Prestar el Servicio sin llevar a bordo del vehículo la documentación formal que acredite la posibilidad legal de prestarlo.

c). No llevar en lugar visible del vehículo los distintivos exigidos por la normativa vigente, relativos al tipo de transporte que aquél esté autorizado a realizar, o llevarlos en condiciones que dificulten su percepción, así como la utilización inadecuada de los referidos distintivos, salvo que ésta deba ser calificada como falta muy grave.

d). Carecer de los preceptivos cuadros de tarifas, calendarios, horarios, avisos y otros de obligada exhibición para conocimiento del público.

e). El trato desconsiderado con los usuarios.

f). La no comunicación de los datos esenciales que deban ser puestos en conocimiento de la Administración. Cuando dicha falta de comunicación fuera determinante para el conocimiento por la Administración de hechos sancionables, se considerará interrumpido el plazo de prescripción hasta que la comunicación se produzca.

g). Todas las que suponiendo vulneración directa de las normas legales o reglamentarias aplicables en cada caso, no figuren expresamente recogidas y tipificadas en las letras anteriores, y por su naturaleza, ocasión o circunstancia, no deban ser calificadas como graves o muy graves.

Faltas graves:

a). Transportar mayor número de viajeros de los autorizados para el vehículo de que se trate.

b). La realización de transporte con vehículos ajenos sobre los que no se tengan las condiciones de disponibilidad legalmente exigibles, así como utilizar para el transporte vehículos arrendados a otros transportistas o utilizar la colaboración de los mismos sin el consentimiento previo de la Administración.

c). El incumplimiento de las condiciones esenciales del contrato, salvo que deba calificarse como infracción muy grave. A tal

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

efecto, se considerarán condiciones esenciales del contrato, aquellos aspectos que configuren la naturaleza del Servicio o actividad de que se trate, hayan sido determinantes para su adjudicación, o hayan sido declarados de obligado mantenimiento en el procedimiento de contratación.

d). La prestación del Servicio, utilizando la mediación de persona física o jurídica no autorizada para ello, sin perjuicio de la sanción que al mediador pueda corresponderle.

e). La connivencia en actividades de mediación no autorizadas, o en la venta de billetes para servicios clandestinos, o en locales o establecimientos públicos no autorizados destinados a otros fines. La responsabilidad se compartirá con la del titular de la industria o servicios al que este destinado el local.

f). El incumplimiento del régimen tarifario.

g). La carencia o no adecuado funcionamiento, imputable al contratista, de los instrumentos o medios de control y seguridad que tenga la obligación de llevar instalados en el vehículo.

h). El reiterado incumplimiento no justificado de los horarios.

i). La no suscripción de los seguros que haya obligación de realizar.

j). La reincidencia en una falta leve o la comisión de tres faltas leves diferentes, en un plazo no superior a un año, con resolución definitiva de los expedientes sancionadores previos.

k). Cualquier otra infracción no incluida en los apartados precedentes, que las normas reguladoras de los transportes terrestres califiquen como grave.

Faltas muy graves:

a). La realización de transportes público, para los cuales la normativa reguladora de los transportes terrestres exija título administrativo habilitante, careciendo de la preceptiva autorización del transporte o de la actividad de que se trate.

b). La prestación de servicios en condiciones que puedan afectar a la seguridad de las personas por entrañar peligro grave y directo para las mismas.

c). La utilización de títulos habilitantes expedidos a nombre de otras personas sin realizar previamente la transmisión de los mismos.

d). El abandono o paralización del Servicio, sin que haya tenido lugar la finalización del plazo del contrato, sin el consentimiento de la Administración y su puesta en conocimiento.

e). La reincidencia en una falta grave o la comisión de tres faltas graves diferentes, en un plazo no superior a un año, con resolución definitiva de los expedientes sancionadores previos.

k). Cualquier otra infracción no incluida en los apartados precedentes, que las normas reguladoras de los transportes terrestres califiquen como muy grave.

Sanciones al prestatario del Servicio.

1. La responsabilidad administrativa derivada de las faltas reguladas en este Reglamento, recaerá sobre el prestatario del Servicio, exigiéndose ésta sin perjuicio de que puedan derivarse las acciones que resulten procedentes contra las personas a las que sean materialmente imputables las infracciones.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

2.En caso de gestión directa del Servicio, la comisión de faltas dará lugar a la obligación inmediata de subsanación de las causas que originan la comisión de la infracción, a la reparación de las consecuencias que de ella se deriven cuando esto sea posible o, en su defecto, a la compensación económica a que diera lugar.

Además de lo indicado en el apartado anterior, el usuario del Servicio podrá exigir directamente al Ayuntamiento la aplicación del régimen sancionador y disciplinario que corresponda y, en caso de resolución insatisfactoria, podrá reclamar ante los tribunales de justicia, conforme a los procedimientos y derechos que en aplicación de la Ley y de este Reglamento le amparan.

3.En los casos de gestión indirecta, el Ayuntamiento, procediendo de oficio o a instancia de parte, actuará como instructor del expediente sancionador que de la comisión de la falta se derive. Las faltas cometidas por el prestatario, se sancionarán de conformidad con las cuantías establecidas en cada momento por la normativa que resulte de aplicación (este Reglamento, la legislación reguladora de los transportes terrestres, la legislación reguladora de los contratos de las administraciones públicas, u otra).

En cualquier caso, la cuantía de la sanción que se imponga se graduará de acuerdo con la repercusión social de la infracción, la intencionalidad, el daño causado, o el número de infracciones cometidas.

La comisión de faltas muy graves podrá ser sancionada, además de con la imposición de una sanción de carácter económico, con la resolución del contrato e incautación de la garantía.

CAPÍTULO 6.- PROCEDIMIENTO SANCIONADOR.

Procedimiento sancionador.

1.Las sanciones a las acciones molestas y faltas leves definidas en el artículo 36, serán llevadas a cabo en el momento por el personal del Servicio, mediante el mero requerimiento a los infractores del cumplimiento de lo dispuesto en los apartados a) y b) del artículo 37.

2.Las sanciones a las faltas graves y muy graves definidas en el artículo 36, requerirán la presencia de un agente de la autoridad, que será requerida por los empleados del Servicio cuando ellos mismos no posean esa consideración. Las actas o informes emitidos por los agentes de la autoridad servirán de base para el inicio del correspondiente expediente sancionador.

3.Los expedientes sancionadores, tanto de los usuarios como del prestatario del Servicio, se tramitarán y resolverán conforme a lo dispuesto en la *Ley 30/1992, de 26 de noviembre, del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común*, y en el *Real Decreto 1.398/1993, de 4 de agosto, por el que se aprueba el Reglamento del Procedimiento para el Ejercicio de la Potestad Sancionadora*, o de la normativa que en esta materia se encuentre vigente en cada momento.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

Disposició final.

El presente Reglamento entrará en vigor tras la publicación del texto íntegro en el B.O.P., una vez transcurrido el plazo de 15 días hábiles a que se refiere el artículo 65.2 en relación con el artículo 70.2 de la Ley 7/1985, de 2 de abril, *Reguladora de las Bases de Régimen Local.*"

CUARTO.- Exponer al público el Reglamento aprobado por 30 días hábiles publicando edictos en el B.O.P. y Tablón de anuncios del Ayuntamiento, con la finalidad de que los interesados puedan examinar el expediente y formular en el plazo indicado las alegaciones, sugerencias o reclamaciones que se tengan por convenientes.

Transcurrido el referido plazo, sin no se hubieran formulado ninguna alegación se entenderá aprobado definitivamente el Reglamento, una vez publicado el texto íntegro en el B.O.P. y transcurrido el plazo a que se refiere el art. 65.2 de la Ley 7/1985 de 2 de abril.

QUINTO.- Remitir el expediente a Contratación y Gabinete Técnico para que se proceda a la elaboración de los Pliegos de Condiciones Administrativas y Técnicas para la adjudicación de la concesión por un periodo de 6 años.

SEXTO.- Iniciar el expediente para la aprobación de la correspondiente Ordenanza Fiscal, reguladora de la tasa por prestación del Servicio de Transporte Colectivo Urbano de Viajeros, según exenciones y bonificaciones previstas en el Reglamento del Servicio.

24º. CONTRATACION Y PATRIMONIO.- LIQUIDACIÓN OBRAS "PARQUE URBANO PLAZA DEL EJERCITO ESPAÑOL".RECONOCIMIENTO DE CREDITO Y APROBACION DEL GASTO.- A la vista del contrato suscrito por este Ayuntamiento en fecha 23 de febrero de 2000, con la empresa FERROVIAL-AGROMAN S.A. para la ejecución de las obras del "Parque Urbano de la Plaza del Ejercito Español".

CONSIDERANDO que las citadas obras se reciben el 8 de Mayo de 2000, según Acta de Recepción.

CONSIDERANDO que ha sido emitido informe de liquidación por el Gabinete Técnico Municipal en la que se da cuenta de la realización de obras no contempladas en el proyecto de obras del Parque Urbano de la Plaza del Ejercito Español por importe de 2.497.598' - pts. (15.010'87 Euros) impuestos incluidos.

CONSIDERANDO que adjudicado el contrato con anterioridad a la entrada en vigor de la Ley 53/1999 de 28 de diciembre, de conformidad con la disposición transitoria primera del R.D.L. 2/2000 que se regirá por la normativa anterior, esta es, la Ley 13/1995, de 18 de mayo de Contratos de las Administraciones Públicas.

CONSIDERANDO que existe crédito en las partidas 5110-2020-60126, R.C. Ref.: 39.745.

CONSIDERANDO el informe favorable de la Jefa de Sección.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

CONSIDERANDO que según las Bases de Ejecución del Presupuesto Municipal para el 2003, Base 23ª. b) "Al pleno le corresponde el reconocimiento de las obligaciones por hechos o actos producidos en ejercicios cerrados (art. 157. 2 b) Y 163.1 b) LRHL y 26.2 y 60.2 RD 500/1990) previa la incoación de un "expediente de reconocimiento de créditos".

A la vista de lo expuesto, del informe emitido por la Jefa de Sección de Contratación y Patrimonio, y del dictamen de la Comisión Informativa de Hacienda, Contratación y Compras de fecha 27 de enero de 2003, se somete a votación con la abstención del P.P (8), Unión Valenciana (1). y los votos a favor del P.S.O.E (9), E.U-PV (2), y el Grupo No Inscrito(1), el Pleno acuerda:

PRIMERO.- Aprobar la liquidación de las obras "Parque Urbano de la Plaza del Ejercito Español" por la cantidad de 15.010'87 Euros (2.497.598'- pts.) impuestos incluidos.

SEGUNDO.- Reconocer crédito para el pago de las cantidades debidas a la empresa FERROVIAL-AGROMAN S.A. por liquidación de las obras "Parque Urbano de la Plaza del Ejercito Español" por el total de 15.010'87 Euros (2.497.598'- pts.) IVA incluido

TERCERO.- Aprobar el gasto de 15.010'87 Euros (2.497.598'- pts.) IVA incluido, correspondiente a la Liquidación de las obras "Parque Urbano de la Plaza del Ejercito Español".

CUARTO.- Dar traslado del presente acuerdo a la empresa FERROVIAL-AGROMAN S.A. a Intervención de Fondos y a Gabinete Técnico.

25º.- CONTRATACION Y PATRIMONIO.-"INSTALACION DE APARATOS ALUMBRADO PLAZA DEL EJERCITO ESPAÑOL".RECONOCIMIENTO DE CREDITO Y APROBACION DEL GASTO.- Dada cuenta del informe remitido por Intervención de Fondos relativo a diversas facturas presentadas por FERROVIAL-AGROMAN, por precio de 1.065.756'- pts. (6.405'32 EUR.) IVA incluido, por el concepto "Instalación de Aparatos de Alumbrado de la Plaza del Ejercito Español".

RESULTANDO que consultados los archivos, no se ha tramitado expediente de contratación.

RESULTANDO que no existe crédito suficiente para el gasto que se pretende.

CONSIDERANDO que ha sido remitido informe por el Perito Municipal justificativo de la urgencia y que obra en el expediente.

CONSIDERANDO que se ha emitido R.C. por Intervención, 5110-2020-60126, Ref.: 13.753, por importe de 6.405'32 Euros.

CONSIDERANDO que según las bases de ejecución del presupuesto, Base 23.4, cuando se hubiera realizado gastos no excepcionados según la Base 26.1 sobre la necesidad del correspondiente expediente de contratación y no se haya tramitado el mismo previamente, corresponderá su aprobación a la Comisión de Gobierno, previo informe del responsable del servicio autor del gasto en el que se justifiquen

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

los motivos. Dicho acuerdo de la Comisión de Gobierno deberá especificar, la convalidación de la falta de expediente de contratación.

CONSIDERANDO el informe de la Jefa de Sección.

CONSIDERANDO que según las Bases de Ejecución del Presupuesto Municipal para el 2003, Base 23ª. b) "Al pleno le corresponde el reconocimiento de las obligaciones por hechos o actos producidos en ejercicios cerrados (art. 157. 2 b) Y 163.1 b) LRHL y 26.2 y 60.2 RD 500/1990) previa la incoación de un "expediente de reconocimiento de créditos".

A la vista de lo expuesto, del informe emitido por la Jefa de Sección de Contratación y Patrimonio, y del dictamen de la Comisión Informativa de Hacienda, Contratación y Compras de fecha 27 de enero de 2003, se somete a votación con la abstención del P.P (8), Unión Valenciana (1). y los votos a favor del P.S.O.E (9), E.U-PV (2), y el Grupo No Inscrito(1),el Pleno acuerda:

PRIMERO.- Aceptar el gasto de 6.405'32 Euros (1.065.756'- pts.), por las obras realizadas por la empresa FERROVIAL-AGROMAN, convalidando la falta de expediente de contratación, con cargo al Presupuesto de 2002.

SEGUNDO.- Reconocer crédito para el pago de la cantidad debida a la empresa FERROVIAL-AGROMAN por la obra de "Instalación de Aparatos de Alumbrado de la Plaza del Ejercito Español" por importe de 6.405'32 Euros, IVA incluido

TERCERO.- Aprobar el gasto de 6.405'32 Euros, IVA incluido, con cargo a la Partida 5110-2020-60126, R.C. Ref.: 13.753.

CUARTO.- Notificar el acuerdo a la empresa FERROVIAL-AGROMAN, a Intervención de Fondos y a Gabinete Técnico.

26º.- CONTRATACION Y PATRIMONIO.- REVISION DE VALORES Y RECTIFICACION INVENTARIO A 31-12-2001.- Dada cuenta del expediente instruido para la rectificación, actualización de valores y adaptación del Inventario de Bienes Municipal según lo dispuesto en el Reglamento de Bienes de las Entidades Locales.

RESULTANDO que la última revisión y actualización de valores de los bienes inscritos en el Inventario de Bienes se aprobó en 1996, siendo necesaria la actualización de valores en los epígrafes 1º, 2º, 5º, 7º y 8º, para su adaptación al contenido exigido en los artículos 20 y 22 a 25 del Reglamento de Bienes de las Entidades Locales

RESULTANDO que se dispone de valores actualizados de los bienes inmuebles, derechos reales, vehículos, otros bienes muebles y bienes y derechos revertibles, tras la ejecución del contrato de consultoría y asistencia de la comprobación de Inventario previa a su mecanización,

RESULTANDO que se dispone de un listado actualizado de bienes con valores reales dada la imposibilidad manifestada por el Gabinete Técnico de actualizar el valor de todos los bienes municipales.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

RESULTANDO que los valores reales de los bienes inmuebles han sido informados favorablemente por el Arquitecto Municipal.

RESULTANDO que los valores reales de los bienes correspondientes a los epígrafes 2, 5 y 7 del inventario municipal han sido informados favorablemente por los técnicos correspondientes.

RESULTANDO que se han confeccionado los expedientes, listados y folios correspondientes a los aumentos, altas, bajas y disminuciones producidas en los bienes y derechos durante el periodo del 1/1/01 al 31/12/01, así como las actualizaciones de datos debidamente documentadas.

RESULTANDO que durante el año 2001 se han concluido los expedientes de expropiación de las cuevas de La Torre números 61, 62, 63, 72, 117 D y antigua Cueva del Palacio número 24, para la ejecución del Parque Urbano de la Torre y el Palacio Tercera Fase.

RESULTANDO que mediante acuerdo del Ayuntamiento Pleno de fecha 31-5-01, se aceptó la cesión del edificio catalogado como inmueble protegido y situado en la Avenida del País Valenciano nº 26, formalizándose escritura pública el 10-05-01.

RESULTANDO que el Ayuntamiento tras la tramitación del oportuno expediente de compraventa, adquirió local, situado en la calle Alfonso X el Sabio nº 22, formalizándose escritura pública el 26-02-2001.

RESULTANDO que tras la tramitación del expediente de expropiación de inmueble en la calle Médico Ballester nº 21, se ha procedido a la construcción de la Oficina de Turismo y la ampliación del vial Médico Ballester.

RESULTANDO que tramitado expediente de expropiación para ampliación del camino 9007, se advierte la existencia de un tramo no inventariado del citado camino, procediendo el alta del cuarto tramo incluyendo la superficie expropiada, con una superficie total de 322,50 metros cuadrados.

RESULTANDO que en la Rectificación del Inventario a 31/12/00 se dio de alta al folio 1.803 una parcela de 3.886,69 m², destinada por el Plan General a equipamiento público del Sector resultante de la reparcelación de la Unidad de Ejecución Sector D de Santa Rita.

Mediante acuerdo del Ayuntamiento pleno de fecha 29/11/01 se aprobó la división de la parcela citada en dos fincas, la PR-EP-a de 1.880 m² destinada a la construcción de Juzgados y la PR-E-.b de 2.006, 69 m² para construcción de la nueva Comisaría, procede dar de baja la parcela original y de alta las dos nuevas fincas.

RESULTANDO que mediante acuerdo del Ayuntamiento de fecha 26/04/01 se alteró la calificación jurídica de 5 m² del inmueble "Salón Capri", segregándose y enajenándose de forma directa al colindante la parcela sobrante no susceptible de uso adecuado obtenida de 5 m² en C/ Pérez Galdós s/n. Una vez formalizada la venta mediante Escritura Pública procede por tanto, disminuir en 5 m² la superficie y el valor correspondiente al folio 1.066 y dar de alta en el epígrafe 3 el cuadro entregado en pago valorado en 275.800 pts.

RESULTANDO que el nuevo edificio del Ayuntamiento se ha construido sobre terrenos incluidos en el inmueble denominado "El Palacio" (Folio 54) del vigente Inventario, así como sobre los terrenos expropiados, solar antigua cueva del Palacio 28 y trasera C/ Médico Ballester nº 15 inventariados en la rectificación a 31/12/00 a

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

los folios 1852 y 1853; se procede a disminuir en 1.381 m² la superficie del edificio del Palacio al folio 54, a dar de baja los terrenos inventariados de los folios 1852 y 1853 y a dar de alta el nuevo edificio del Ayuntamiento.

RESULTANDO que mediante Escritura Pública de Segregación y Cesión de fecha 18/05/01 la Entidad S.E.P.E.S. y el Ayuntamiento han formalizado la cesión gratuita de los viales, espacios libres, zonas verdes, parcelas de servicios y terrenos sobrantes de naturaleza rústica de la 1ª y 2ª Fase del Polígono Industrial Fuente del Jarro; se procede a dar de alta las dotaciones que no constaban en Inventario y a ampliar los datos de los folios correspondientes a las existentes.

RESULTANDO que como consecuencia de la aprobación de la reparcelación de la Unidad de Ejecución de Terracanters por el Pleno en sesión de fecha 30/10/97 se adjudica al Ayuntamiento la parcela nº 9 recayente a la calle 417 por la finca nº 13 aportada y que se corresponde con los caminos terracanters y bajada a Terracanters, inventariados a los folios 657 y 658; se procede a dar de baja los mismos y de alta la parcela adjudicada.

CONSIDERANDO lo dispuesto en los artículos 31, 32 y 35 del Reglamento de Bienes de las Corporaciones Locales respecto a la Rectificación de Inventario.

CONSIDERANDO tanto el tiempo transcurrido como lo que establece el art. 20 del Reglamento de Bienes de las Entidades Locales respecto a que en el Inventario debe constar el valor en venta de los bienes.

CONSIDERANDO que corresponde al Ayuntamiento Pleno la aprobación del Inventario ya formado, su rectificación y comprobación en los términos del art. 34 del Reglamento de Bienes de las Corporaciones Locales.

A la vista de lo expuesto, del informe emitido por la Jefa de Sección de Contratación y Patrimonio, y del informe de Secretaria, y del dictamen de la Comisión Informativa de Hacienda, Contratación y Compras de fecha 27 de enero de 2003, se somete a votación con la abstención del Partido Popular (8) y los votos a favor del Grupo Socialista(9), EU-PV(2), UV(1) y el Grupo No Inscrito(1), el Pleno acuerda:

PRIMERO: Aprobar la actualización de valores del Inventario Municipal de Bienes a 31/12/01 en los términos siguientes:

DENOMINACIÓN	ACTIVO ANTES REVISIÓN	AUMENTOS DE VALOR	SUMA	DISMINUCIONES DE VALOR	ACTIVO REVISADO
1º Inmuebles	12.181.217.347.-	33.922.243.636.-	46.103.460.983.-		46.103.460.983.-
2º Derechos reales	5.700.000.-		5.700.000.-	4.347.363.-	1.352.637.-
3º Muebles de carácter histórico artístico o de considerable valor	526.983.840.-		526.983.840.-		526.983.840.-

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

económico					
4º a) Valores mobiliarios	10.116.737.-		10.116.737.-		10.116.737.-
b) Créditos y derechos de carácter personal de la Corporación					
5º Vehículos	65.922.866.-		65.922.866.-	39.421.950.-	26.500.916.-
6º Semovientes					
7º Muebles no comprendidos en los anteriores epígrafes	195.417.806.-		195.417.806.-	84.258.876.-	111.158.930.-
8º Bienes y derechos revertibles	505.244.361.-	71.082.288.-	576.326.649.-		576.326.649.-
Importe total del inventario revisado en 2.001	13.490.602.957.-	33.993.325.924.-	47.483.928.881.-	128.028.189.-	47.355.900.692.-

SEGUNDO: Aprobar la Rectificación del Inventario de Bienes Municipal, durante el periodo comprendido entre el 1 de enero al 31 de diciembre de 2001, que presenta el siguiente resumen:

ACTIVO:

DENOMINACIÓN	IMPORTE A 1/ 01/01	ALTAS AUMENTOS	BAJAS DISMINUCIÓN	IMPORTE A 31/12/01
1º Inmuebles	46.103.460.983.-	3.451.938.576.-	116.420.483.-	49.438.979.076.-
2º Derechos reales	1.352.637.-			1.352.637.-
3º Muebles de carácter histórico artístico o considerable valor económico	526.983.840.-	646.000.-	35.960.-	527.593.880.-
4º a) Valores mobiliarios	10.116.737.-			10.116.737.-
b) Créditos y derechos de carácter personal de la Corporación.				
5º Vehículos	26.500.916.-	22.894.179.-	194.993.-	49.200.102.-
6º Semovientes				
7º Muebles no comprendidos en los anteriores epígrafes	111.158.930.-	72.682.854.-		183.841.784.-

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

8º Bienes y derechos revertibles	576.326.649.-			576.326.649.-
Importe total del Inventario rectificado en 31 de diciembre de 2.001	47.355.900.692.-	3.548.161.609.-	116.651.436.-	50.787.410.865.-

Según el siguiente detalle:

ALTAS BIENES INMUEBLES (EPÍGRAFE 1)		
Num. Orden	Descripción	Valor
1	Oficina Municipal de Turismo	4.136.000.-
2	Solar antigua Cueva del Palacio nº 24	7.000.000.-
3	Solar antigua Cueva de la Torre nº 72	1.254.120.-
4	Solar Cueva de La Torre nº 61	562.500.-
5	Solar Cueva de la Torre nº 62	725.000.-
6	Solar Cueva de la Torre nº 63	1.091.625.-
7	Solar Cueva de la Torre nº 117_D	3.276.000.-
8	Cesión zona verde en C/ 133, realizada por Ingebe, S.A.	1.235.000.-
9	Parcela dotacional PR-EP-a) Sector D. Santa Rita	10.787.440.-
10	Parcela dotacional PR-EP-b) Sector D. Santa Rita	11.514.387.-
11	Cesión zona verde en C/ 133, realizada por Covival, S.L.	2.726.500.-
12	Cesión zona verde en C/ 133, realizada por Heise, S.L.	4.259.135.-
13	Nuevo Edificio Ayuntamiento	586.001.641.-
14	Travesía peatonal de Plaza Ingeniero Castells a parque de la Torre	10.464.300.-
15	Cuarto tramo del camino 9007	279.500.-
16	Edificio en Avd. Pais Valenciano nº 26	35.000.000.-
17	Local en C/ Alfonso X El Sabio nº 22 escalera 1, bajo izquierda	15.000.000.-
18	Parcela 9 recayente a la C/ 417 resultado del proyecto de reparcelación de Terracanters	12.141.396.-
19	Zona verde A1 en Primera Fase del Polígono Industrial Fuente del Jarro	95.312.00.-
20	Zona Verde B1 en Primera Fase del Polígono Industrial Fuente del Jarro	145.040.000.-
21	Zona verde C1 en Primera Fase del Polígono Industrial Fuente del Jarro	126.392.000.-
22	Zona verde D1 en Primera Fase del Polígono Industrial Fuente del Jarro	934.472.000.-
23	Parcela de Servicios E1 en Primera Fase del Polígono Industrial Fuente del Jarro	177.363.200.-
24	Zona Verde A2 en Segunda Fase del Polígono Industrial Fuente del Jarro	967.920.000.-
25	Parcela de Servicios-equipamiento B2 en Segunda Fase del Polígono Industrial Fuente del Jarro	138.066.240.-
26	Parcela de terrenos de suelo no urbanizable C2 en Segunda Fase del Polígono Industrial Fuente del Jarro	143.696.000.-

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

SUMA TOTAL	3.435.715.984.-
-------------------	------------------------

AUMENTOS BIENES INMUEBLES (EPÍGRAFE 1)		
1	Cesión viales en Avda. Ronda, de 407 m2	3.072.850.-
2	Cesión de viales en C/ Ciudad de Liria, de 516,11m2	7.225.540.-
3	Aumento valor por reforma de la Sala de máquinas de la Piscina Municipal. (Polideportivo Ctra. Manises)	1.438.745.-
5	Aumento valor por ampliación de la instalación eléctrica del Centro Polivalente de Servicios Sociales "Valentín Hernández" (Antiguo Matadero)	435.136.-
6	Aumento valor C/ Médico Ballester en 115 m2 por expropiación inmueble en C/ Médico Ballester nº 21	
SUMA TOTAL		1.823.325.-

BAJAS BIENES INMUEBLES (EPÍGRAFE 1)		
1	Baja (por división en dos parcelas) Equipamiento Público Sector D. Santa Rita	22.301.827.-
2	Baja solar antigua Cueva del Palacio nº 28 por inclusión en nuevo edificio Ayuntamiento	8.000.000.-
3	Baja trasera en C/ Médico Ballester nº 15 por inclusión en nuevo edificio Ayuntamiento	4.500.000.-
4	Baja camino Terracanters consecuencia reparcelación Terracanters	219.667.-
5	Baja Camino Bajada a Terracanters consecuencia de la reparcelación Terracanters	1.837.711.-
SUMA TOTAL		36.858.711.-

DISMINUCIONES BIENES INMUEBLES (EPÍGRAFE 1)		
1	Disminución 5 m2 "Salón Carpi" (Antiguo Casino)	275.800.-
2	Disminución de 1.381 m2 del "Palacio" por inclusión en el nuevo edificio del Ayuntamiento	79.285.972.-
SUMA TOTAL		79.561.772.-

ALTAS MUEBLES HCO.ARTÍSTICOS. (EPIGRAFE 3)		
NÚM. Orden	Descripción	Valor
1	Cuadro de Dña. Mª José Marco Andrés titulado "Paisaje"	160.000.-
2	Cuadro de D. Pruden López titulado "Gran Teatre Antonio Ferrandis"	55.000.-
3	Cuadro de D. Vicente Latorre Tarin titulado "El Pasacalle de Cohetes"	40.000.-
4	Cuadro de Dña. Mª Angeles Pascual titulado "Casas de Paterna"	80.000.-
5	Virgen de escayola sobre tabla de madera	9.000.-
6	Cuadro de D. Vicente Borrás Reig	300.000.-
SUMA TOTAL		644.000.-

AUMENTO MUEBLES HCO ARTÍSTICOS (EPÍGRAFE 3)		
Núm. Orden	Descripción	Valor
1	32 piedras de silex para trillo Museo Etnológico (folio inventario: 1.249 vuelta)	2.000
SUMA TOTAL		2.000

BAJAS MUEBLES HCO. ARTÍSTICOS. (EPÍGRAFE 3)		
--	--	--

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

Núm. Orden	Descripción	Valor
1	Dos insignias de oro del Escudo de la Villa de Paterna	35.960.-
SUMA TOTAL		35.960.-

ALTAS VEHÍCULOS (EPÍGRAFE 5)		
Núm. Orden	Descripción	Valor
1	Vehículo todo terreno "Nissan Terrano II largo 2.7 Comfort TDI 2688BRP"	3.364.000.-
2	Plataforma y vehículo portante. Servicio eléctrico 0814BSS	7.259.280.-
3	Citroen Saxo 3 puertas. 3048BSG	1.240.000.-
4	Motocicleta Yamaha SR-250 7383BRB	710.000.-
5	Motocicleta Scooter Yamaha YP 125 7379BRB	657.000.-
6	Motocicleta Scooter Yamaha YP 125 7380BRB	657.000.-
7	Motocicleta Scooter Yamaha YP 125 7381BRB	657.000.-
8	Motocicleta Scooter Yamaha YP 125 7382BRB	657.000.-
9	Motocicleta Scooter Yamaha YP 125 7384BRB	657.000.-
10	Motocicleta Scooter Yamaha YP 125 7385BRB	657.000.-
11	Motocicleta Scooter Yamaha YP 125 7386BRB	657.000.-
12	Plataforma unipersonal marca Genie	2.354.899.-
13	Motocicleta Scooter Yamaha YP 125 7387BRB	657.000.-
14	Citroen Saxo 3 puertas. 3047BSG	1.240.000.-
15	Citroen C15 dos plazas 8592BSD	1.470.000.-
SUMA TOTAL		22.894.179

BAJAS VEHÍCULOS(EPÍGRAFE 5)		
Núm. Orden	Descripción	Valor
1	Motocicleta marca Yamaha modelo SR-250 matrícula V-5253-DV (Folio 1.538 vuelta)	41.528.-
2	Motocicleta marca Yamaha modelo SR-250 matrícula V-5252-DV (Folio 1.538)	41.528.-
3	Motocicleta marca Yamaha modelo SR-250 matrícula V-1809-FB (Folio 1.435)	111.937.-
SUMA TOTAL		194.993.-

ALTAS MUEBLES NO COMPRENDIDOS EN OTROS EPÍGRAFES (EPÍGRAFE 7)		
Núm. Orden	Descripción	Valor
1	Mobiliario y material diverso de diferentes dependencias del nuevo edificio administrativo	
	10 armarios puertas persiana	397.859.-
	3 mesas medida 160x80x74	67.614.-
	1 ala izquierda 99x55x74	13.885.-
	1 buck dos cajones colgado a mesa	10.181.-
	1 mesa 180 status	49.068.-
	2 armarios bajos con puertas status	79.070.-
	1 cajonera dos cajones status	20.865.-
	1 sillón Boston respaldo alto	52.200.-
	2 sillones Boston patín	85.840.-
	2 armarios altos ptas bajo 601 Plus haya	60.100.-
	2 mesas dibujo mod iman-n 150x100	62.604.-
	2 archivadores plano horiz 8 cajones	343.824.-

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

	1 archivador plano vertical	53.289.-
	8 sillas nero verde	55.680.-
	82 sillas nero granate	570.720.-
	Cortinas venecianas lamas 89 m.m. mod.fiberlux limestone	1.120.626.-
	2 mesas reuniones ovaladas	67.730.-
	47 mesas 1,60	1.059.287.-
	37 buck dos cajones adosados	376.697.-
	51 sillas puesto trabajo giratorias	748.680.-
	46 armarios persiana lince 153 cms	1.830.156.-
	15 alas taquígrafas derechas	208.274.-
	16 alas taquígrafas izquierdas	222.160.-
	5 ángulo cóncavo sin faldón	45.800.-
	8 mesas 80x80	141.167.-
	1 bandeja teclado ordenador	5.045.-
	1 mesa reuniones 116 diámetro	20.785.-
	1 ángulo cóncavo 90° recto	6.407.-
	3 buck rodante cajón más archivo	46.506.-
	4 mesas 1,80 peral-gris	94.540.-
	4 ángulos 90° recto	65.540.-
	4 buck rodante 3 cajones	60.585.-
	1 expositor pie 140x50 cm “Ajuntament de Paterna-Planta Baixa-Àrea de Benestar Social”	150.800.-
	2 expositores colgado 60x36 cm “Planta 1ª Tècnics Municipals” y “Planta 2ª- Oficina Tècnica-Delineants”	53.824.-
	44 placas rotuladas diversos textos	136.416.-
2	Estanterías para sótano nuevo edificio administrativo (archivo urbanismo)	299.953.-
3	Sala de espera del nuevo edificio admto	
	3 módulos sofá bali sin brazos	47.036.-
	4 módulos sofá bali con brazo derecha	77.293.-
	4 módulos sofá bali con brazo izquierda	77.293.-
	1 mesa bali rincón	27.840.-
4	Estanterías ático nuevo edificio administrativo (almacén delineantes)	80.772.-
5	1 sillón mayar malggp aran 933 Despacho Perito Municipal	34.336.-
6	1 mesa lince mod. 35191 gris/verde Despacho Aparejador Banco de Datos	18.386.-
7	Estanterías almacén 1º piso nuevo edificio administrativo	206.086.-
8	Mobiliario Agencia Desarrollo Local del nuevo edificio administrativo	
	3 mesas 120x80x74 cm	60.334.-
	3 sillas puesto trabajo giratorias	44.039.-
9	Cortinas verticales despacho Jefe Sección Bienestar Social (planta baja nuevo edificio administrativo)	123.659.-
10	Aparcamiento nuevo edificio administrativo	
	Puerta automática y de acceso	668.494.-
	Caseta de mampara para caja aparcamiento	338.786.-
	1 emisor tickets	957.000.-
	1 barrera automática	377.000.-
	1 lector tickets y tarjetas	812.000.-
	1 barrera automática	377.000.-
	1 caja de cobro y control	1.113.600.-
	Rótulo electrónico “libre y completo”	147.320.-
	Lector tarjetas magnéticas	88.276.-
	4 carteles 30x100 cm “eixida-entrada”	33.408.-
	11 carteles 20x55 “acces edifici”	54.868.-
	6 carteles 11x30 “privat”	18.096.-
	1 placa slatz 43,5x80 “omuv”	5.336.-
11	Armario bajo diáfano. Despacho Jefe Sección Personal	12.760.-

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

12	Silla omega 30 omggp330 ara310. Despacho Secretaria General	29.418.-
13	Fax oki of-730. Despacho Alcaldía	53.093.-
14	Detector de Cartas Bomba	464.00.-
15	Museo de Arqueología (Plaza del Pueblo)	
	6 armarios persiana ap-2095 gris	300.115.-
	Estanterías	177.169.-
16	Centro Polivalente Valentín Hernández	
	2 armarios metálicos	103.460.-
	Cerramiento de mampara para creación de aula de cocina	255.915.-
	2 mesas 460x80 fornova gris	34.902.-
	1 mesa 140x80 fornova gris	16.977.-
	2 sillas 208r aran negro	61.422.-
	2 sillas conf. (1006f) fija aran negro	9.670.-
	2 buck susp dos caj pvc fornova gris	22.908.-
17	Anfiteatro del “Espai Cultural Cova Gran”	
	Entarimado escenario	1.803.371.-
	Suelo pvc de 2 m ancho para entarimado	580.882.-
18	Mobiliario y material diverso Centro Infanto-Juvenil La Coma	
	Mampara cerramiento baño	148.394.-
	3 mesas plegables 200x80	49.250.-
	Armario a medida	337.467.-
	Placa acero inox pulida espejo 1,50x30	38.336.-
	20 sillas plegables	116.000.-
	Rótulo tipo luminaria 2500x600 “Centre Infanto-Juvenil”	108.720.-
19	6 mesas plegables Ayuntamiento	112.168.-
20	4 mesas plegables 200x80 Teatro Capri	74.778.-
21	Mesa de 2,40 m Gran Teatro	40.890.-
22	Cerramiento mampara Recepción Policía Local. Centro Social La Coma	193.488.-
23	Mesa reno 30071 110 gris. Agente Desarrollo Local. Centro Social La Coma	10.401.-
24	Sistema de vigilancia y comunicación Biblioteca Municipal “La Cova Gran”	4.950.000.-
25	Mobiliario y material diverso. Instalación Deportiva “Esport a Paterna”	
	Sistema de vigilancia por circuito cerrado de T.V.	664.819.-
	11 bancos de 2 m.	385.990.-
	5 bancos de 1,5 m.	132.420.-
	7 uds percha de 2 m	36.540.-
	5 uds percha de 1,5 m	17.400.-
	2 uds percha de 1 m	5.800.-
26	Robot limpiafondos Piscina Municipal de Verano	1.844.400.-
27	15 ordenadores diversas dependencias municipales	3.408.945.-
28	15 ordenadores diversas dependencias municipales	3.751.485.-
29	Programa informático para el traspaso de datos de la versión Infolex Msdos Abogados a la versión en Windows Infolex 2000. Asesoría Jurídica	92.800.-
30	Programa informático para implementación de nuevos tipos de expedientes en la Sección de Edificación y Usos	1.146.080.-
31	Sistema de red para inventario del Hardware y Software de los ordenadores existentes en el Ayuntamiento	1.409.169.-
32	Proyecto de Xarxa Ciudatana	1.707.000.-
33	20 uds bancos metálicos mob-108 para vías públicas	981.360.-
34	20 uds bancos metálicos colocados en diversos Centros Públicos	738.920.-
35	Equipamiento y pavimento deportivo de los pabellones “B” Y “C” de la Ciudad Deportivo Municipal	24.812.400.-
36	Juegos infantiles Parque de Terramar	819.494.-
37	Juegos infantiles Parque Campamento	1.490.223.-
38	Valla perimetral Jardín (Parcela 1) de Terramar	1.124.858.-
39	Sistema de riego y acondicionamiento Jardín (Parcela 1) en C/ Casinos de Terramar	1.070.429.-

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

40	28 horquillas metálicas galvanizadas para delimitación lateral de R.S.U. para vías y Colegios Públicos	271.533.-
41	Diverso material de equipamiento cultural “Gran Teatre Antonio Ferrandis”	
	Cañón de seguimiento con lámpara halógena de 1000 W	215.000.-
	5 Barras electrificadas de 2,4 m, código 1E2	285.000.-
	1 Dimer de regulación analógico, cód. 1C1	375.000.-
	Etapas de potencia 2 canales , cód. 2E4	255.000.-
	5 proyectores tipo Roquer, cód. 1ª1	49.000.-
	8 proyectores tipo Roquer, cód. 1ª2	108.800.-
	2 proyectores con chasis, cód. 1ª3	90.000.-
	Mesa de mezclas de 12 canales, cód. 2ª2º	115.000.-
	4 torres telescópicas, cód. 1D3	700.000.-

PASIVO:

Préstamos y Gravámenes a 1/1/01	1.141.645.401.-
Aumentos del 1/01/01 al 31/12/01	116.000.000.-
Amortizaciones del 1/1/01 al 31/12/01	137.993.233.-
Importe pasivo a 31/12/01	1.119.652.168.-

Según el siguiente detalle:

Préstamos y gravámenes a 1/01/01:

NUMERO DE ORDEN	DESCRIPCIÓN	VALOR
1	Préstamo del BCL 9504929629	231.332.220.-
2	Préstamo del BCL 9504929611	414.997.838.-
3	Préstamo de la CAM (29/7/93) 2500002-02	82.380.755.-
4	Préstamo de la CAM 260024-40, Inv. 97	96.934.588.-
5	Préstamo del BCL (Dexia) suscrito Octubre 98	204.000.000.-
6	Préstamo del BCL (14/7/99) 9517954958	112.000.000.-
SUMA TOTAL		1.141.645.401.-

Aumentos del pasivo del 1/01/01 al 31/12/01:

NUMERO DE ORDEN	DESCRIPCIÓN	VALOR
1	Préstamo del BBVA de fecha 19/7/99	116.000.000.-
SUMA TOTAL		116.000.000.-

Amortizaciones del pasivo 1/01/01 al 31/12/01:

NÚMERO DE ORDEN	DESCRIPCIÓN	VALOR
1	Préstamo del BCL 9504929629	25.703.580.-
2	Préstamo del BCL 9504929611	46.110.871.-
3	Préstamo de la CAM (29/7/93) 2500002-02	32.952.304.-
4	Préstamo de la CAM 260024-40 Inv. 97	12.826.478.-
5	Préstamo del BCL (Dexia) suscrito Octubre 98	20.400.000.-
SUMA TOTAL		137.993.233.-

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

Importe del pasivo a 31/12/01:

NÚMERO DE ORDEN	DESCRIPCIÓN	VALOR
1	Préstamo del BCL 9504929629	205.628.640.-
2	Préstamo del BCL 9504929611	368.886.967.-
3	Préstamo de la CAM (29/7/93) 2500002-02	49.428.451.-
4	Préstamo de la CAM 260024-40, Inv. 97	84.108.110.-
5	Préstamo del BCL (Dexia) suscrito Octubre 98	183.600.000.-
6	Préstamo del BCL (14/7/99) 9517954958	112.000.000.-
7	Préstamo del BBVA de fecha 19/7/99	116.000.000.-
SUMA TOTAL		1.119.652.168.-

TERCERO.- Que por el Negociado de Patrimonio se proceda a formalizar los anteriores acuerdos de conformidad con lo preceptuado en los artículos 20 a 30 inclusive del Reglamento de Bienes de las Entidades Locales y que una vez diligenciada por Secretaria, remita copia autorizada y con el visto bueno del Sr. Alcalde a la Administración del Estado y Comunidad Autónoma de conformidad con lo dispuesto por el artículo 31 del Reglamento de Bienes.

27º.- CONTRATACION Y PATRIMONIO.- ENAJENACIÓN SOBRANTE DE VIA PUBLICA RECAYENTE A LA CALLE CIUDAD DE LLIRIA Nº54.- Dada cuenta de la instancia presentada por D. Manuel Palma Marín en representación de Inmuebles Burjasot S.A. solicitando, en su calidad de único colindante, la compra de la parcela sobrante recayente a C/ Ciudad de Liria nº 54, compensando el valor de dicho sobrante con aprovechamiento urbanístico a su favor reconocido por el Ayuntamiento.

CONSIDERANDO que de acuerdo con el informe del Arquitecto municipal de fecha 9/05/02 la parcela sobrante a adquirir tiene una superficie de 102 m2 y un valor de 7.356.39 Euros (1.224.000 pts), por lo que para compensar este valor, con la reserva de aprovechamiento realizada por el interesado, mediante Escritura Pública de fecha 5/3/02, en la parcela del sistema general, zona verde, situada junto al barrio de Santa Rita, siendo el valor del suelo en esa parcela de 7.550 pts/m2, se deberá deducir de la reserva efectuada en 162,11 m2.

CONSIDERANDO que en fecha 20/05/02 el Arquitecto municipal emite informe en el que se especifica que es una parcela sobrante no susceptible de uso adecuado resultado del cambio de alineación de Plan Parcial Sector 1 del Plan General.

CONSIDERANDO que por acuerdo de Pleno de 26 de septiembre de 2.002 se deniega la enajenación en tanto se reestudien por los servicios técnicos alternativas a la alineación del Plan General.

CONSIDERANDO que el 9/12/02 se emite informe por el Arquitecto Municipal en el que se da cuenta de la aprobación definitiva por la Comisión Territorial de Urbanismo en fecha 9 de enero de 2002 y publicado en el B.O.P. de 1 de marzo de 2002 del Plan Parcial y Homologación modificativa del Sector 1, quedando las Alineaciones definidas en dicho documento como definitivas.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

CONSIDERANDO que la parcela sobrante queda tal y como se define en el primer considerando.

CONSIDERANDO que es posible el pago de la parcela sobrante que nos ocupa mediante la compensación, apuntada por el interesado, con reserva de aprovechamiento, ya que dicha reserva es un bien intangible pero cierto y valorable económicamente.

CONSIDERANDO cuanto establece al respecto el art. 112, 115 y 118 del Reglamento de Bienes aprobado por Real Decreto nº 1.372/86 de 13 de junio.

CONSIDERANDO que corresponde al Ayuntamiento Pleno la enajenación y permuta de bienes patrimoniales en los términos del art. 22 de la Ley 11/1.999 de 21 de abril de modificación de la Ley de Bases de Régimen Local.

A la vista de lo expuesto, del informe emitido por la Jefa de Sección de Contratación y Patrimonio, y del dictamen de la Comisión Informativa de Hacienda, Contratación y Compras de fecha 27 de enero de 2003, con el voto en contra del P.P (8) UV(1), y los votos a favor del P.S.O.E.(9), E.U-P.V.(2), y el Grupo No Inscrito (1), el Pleno acuerda:

PRIMERO.- Dar de alta en la próxima Rectificación de Inventario y en el Registro de la Propiedad como patrimonial, la parcela sobrante no susceptible de uso adecuado recayente a la C/ Ciudad de Liria nº 54 con los datos que obran en el expediente.

SEGUNDO.- Proceder a la enajenación por venta directa al colindante Inmuebles Burjasot S.A., representada por D. Manuel Palma Marín, de la totalidad de la parcela sobrante no susceptible de uso adecuado recayente a C/ Ciudad de Liria nº 54, de 102m2, por un valor de 7.356,39 Euros (1.224.000 pts), con la obligación de restitución de los servicios públicos a la vía pública.

La venta se efectuará por medio de Escritura Pública Notarial con gastos a cargo del comprador y tributos según Ley.

TERCERO.- El pago se efectuará mediante compensación del importe de 7.356,39 € con 162, 11 m2 de la reserva de aprovechamiento que este Ayuntamiento tiene reconocido a favor de Inmuebles Burjasot S.A.

CUARTO.- Deducir de los 1.254,12 m2 de reserva de aprovechamiento reconocidos por este Ayuntamiento a favor de Inmuebles Burjasot S.A., mediante acuerdo de Comisión de Gobierno de fecha 9/4/02, los 162,11 destinados a pagar la parcela sobrante en C/ Ciudad de Liria nº 54, formalizándose posteriormente en Escritura Pública.

QUINTO.- Notificar el presente acuerdo a los interesados requiriéndoles para la formalización de Escritura Pública de compraventa.

SEXTO.- Notificar a Intervención Municipal, a la Sección de Edificación y Usos y a la de Rentas a los efectos oportunos, así como al Negociado de Patrimonio al objeto de reflejar las variaciones de superficie y valor consecuencia de la enajenación en la próxima Rectificación de Inventario y en el Registro de la Propiedad.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

SEPTIMO.- Dar cuenta de la enajenación, en los términos del art. 109 del Reglamento de Bienes, al órgano competente de la Comunidad Autónoma.

28º.- CONTRATACION Y.-PATRIMONIO.- EXPEDIENTE DE DESHAUCIO ADMINISTRATIVO DE D. JUAN FERNANDEZ SANCHEZ, OCUPANTE DE LA VIVIENDA MUNICIPAL C/ APEADERO 13,PTA 9.- Dada cuenta del Dictamen de la Comisión de Bienestar Social de fecha 21/1/03 proponiendo el desahucio de D.Juan Fernandez Sánchez de la vivienda municipal que ocupa sita en la calle Apeadero nº 13-9ª, por incumplimiento reiterado de los compromisos y contraprestaciones adquiridos en su programa individual de reinserción y dada la alarma social que está generando con sus actuaciones, de acuerdo con los informes del Coordinador de Servicios Sociales, Policía Local y Jefe de Bienestar Social y quejas de los vecinos.

CONSIDERANDO que como señala el art. 2 del Contrato Administrativo de Arrendamiento, la duración del mismo es anual, sin prórroga forzosa, pudiendo el Ayuntamiento darlo por concluido siempre que lo comunique al inquilino con quince días de antelación a la fecha de la contratación o a la de cualquier mensualidad de sus prórrogas.

CONSIDERANDO la facultad de defensa de sus bienes, que concede el Reglamento de Bienes, a las Corporaciones Locales; como las de recuperación de los de Servicio Público cedidos por concesión y las de desahucio administrativo del art. 120 y ss del citado Texto Legal.

CONSIDERANDO que corresponde al Pleno adoptar el acuerdo oportuno en tal sentido, según el art. 22, j) de la misma Ley, en redacción dada por la Ley 11/99 de 21 de abril.

A la vista de lo expuesto, del informe emitido por la Jefa de Sección de Contratación y Patrimonio, y del dictamen de la Comisión Informativa de Hacienda, Contratación y Compras de fecha 27 de enero de 2003, el Pleno por unanimidad, acuerda:

PRIMERO.- Rescindir el Contrato Administrativo de Arrendamiento suscrito con Don Juan Fernández Sánchez para el uso de la vivienda municipal de la calle Apeadero nº 13-9ª, a causa del incumplimiento de manera reiterada y sistemática de los compromisos adquiridos en su contrato de reinserción social, considerándose por tanto agotadas todas las vías de intervención planteadas en su programa de inserción social.

SEGUNDO.- Notificar el presente acuerdo al interesado concediéndole el plazo de quince días desde la recepción de esta notificación para que proceda al desalojo efectivo de la vivienda y entrega de las llaves a los Servicios Sociales.

Y en caso de no cumplimentar lo antedicho, el Ayuntamiento en defensa y recuperación de sus bienes procederá al desalojo mediante el oportuno expediente de desahucio administrativo constituyendo la notificación del presente acuerdo y el plazo concedido para el desalojo el requerimiento establecido en el art. 130 del RB. De iniciación del desahucio administrativo si no se cumpliera con el desalojo.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

TERCERO.- Notificar el presente acuerdo a la Policía Local y a los Servicios Sociales a los efectos oportunos.

29º.- CONTRATACION Y PATRIMONIO.- APROBANDO PLIEGO DE CONDICIONES TÉCNICAS Y ECONÓMICO-ADMINISTRATIVAS Y CONVOCANDO CONCURSO PARA LA ADJUDICACIÓN DE LA CONCESIÓN DEL USO ANORMAL DEL DEPÓSITO ELEVADO DE AGUA SITO EN LA VIÑA DEL ANDALUZ.-Dada cuenta del expediente 34/02, clasificación 2.6.2.5 para la concesión del uso anormal del Depósito elevado de agua de la Viña del Andaluz.

CONSIDERANDO que en el art. 74 y siguientes del Reglamento de Bienes de las Entidades Locales se regula el régimen de utilización de los bienes de dominio público.

CONSIDERANDO que la utilización que se pretende se considera "uso anormal".

CONSIDERANDO que el uso anormal de los bienes de dominio público de uso público se tramitará mediante concesión administrativa y el informe de la Jefa de Sección respecto a los procedimientos de adjudicación.

CONSIDERANDO que las concesiones se otorgarán previa licitación con arreglo a lo dispuesto en el art. 78 y siguientes del Reglamento de Bienes, por el RDL. 2/2000 de 16 de junio y RDL. 1098/2001 de 12 de octubre por los que se aprueban el Texto Refundido y el Reglamento General de la Ley de Contratos de las Administraciones Públicas.

CONSIDERANDO que la competencia para la concesión corresponde al Pleno, de acuerdo con lo dispuesto en el art. 22 y 47.3 de la Ley 11/99 de 21 de abril.

CONSIDERANDO que según dispone el art 47.3 de la Ley 11/99 es necesario el voto favorable de la mayoría absoluta del número legal de miembros de la Corporación cuando la concesión sea por periodo superior a cinco años y su cuantía exceda del 20% de los recursos ordinarios del Presupuesto.

A la vista de lo expuesto, del informe emitido por la Jefa de Sección de Contratación y Patrimonio, y del informe de Secretaria, y del dictamen de la Comisión Informativa de Hacienda, Contratación y Compras de fecha 27 de enero de 2003, con el voto en contra del P.P (8) UV(1), y los votos a favor del P.S.O.E.(9), E.U-P.V.(2), y el Grupo No Inscrito (1), el Pleno acuerda:

PRIMERO: Aprobar el Pliego Administrativo y Técnico para la adjudicación mediante concurso de la concesión del uso anormal del Depósito elevado de agua de la Viña del Andaluz, como soporte para la colocación de instalaciones de telecomunicaciones, que literalmente transcritos son:

- **PLIEGO DE CONDICIONES ECONOMICO ADMINISTRATIVAS REGULADORAS DE LA CONCESION DEL USO ANORMAL DEL DEPOSITO ELEVADO DE AGUA SITUADO EN LA VIÑA DEL ANDALUZ DE PATERNA.**

ART. 1 OBJETO Y FINALIDAD. ESPACIOS VARIOS.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

- 1.1 El objeto del contrato es la concesión administrativa de la superficie útil de la edificación llevada a cabo en el depósito elevado de agua tras la minimización del mismo, situado en la Viña del Andaluz de Paterna. El uso previsto es su explotación como soporte para la colocación de instalaciones de telecomunicaciones. La concesión afecta a la redacción del proyecto, ejecución de las obras que resulten necesarias para llevar a término la minimización del impacto visual negativo del depósito respetando el proyecto básico seleccionado por este Ayuntamiento y que se incorpora a este pliego como ANEXO I, y explotación :mediante instalaciones de telecomunicaciones. La superficie útil comprende: A) La planta de equipos o telecomunicaciones que se describe en el anteproyecto seleccionado. B) Las pasarelas P1 y P2 que se describen en el citado anteproyecto. C) La superficie exterior de la bóveda superior del depósito. D) La superficie exterior de la parte cilíndrica del depósito.
- 1.2 Ambito de la concesión: Redacción del proyecto de ejecución; Ejecución de las obras y concesión de la superficie útil para su posterior explotación por medio de los correspondientes contratos de cesión de uso a terceros.
- 1.3 La concesión se otorgará salvo el derecho de propiedad y sin perjuicio de tercero.
- 1.4 La concesión garantizará el máximo respeto a las antenas y equipos de la red municipal actualmente instalados y pertenecientes a la red de comunicaciones internas vía radio, así como los que en un futuro se instalen sin otro requisito que no interferir con las instalaciones que la concesionaria pueda ya tener colocadas.
- 1.5 . El depósito de agua citado mantiene la condición de bien de dominio público, manteniéndose la afección al servicio público de agua en la función propia de depósito.
- 1.6 La Concesionaria se hará cargo, durante la vigencia del contrato, de la conservación y mantenimiento de los equipos e instalaciones objeto de concesión en el sentido más amplio, incluyendo los elementos ornamentales y de minimización encargándose de su cuidado, limpieza, pintura, reposición y, en general todos los gastos necesarios para garantizar la buena conservación y funcionamiento exigibles a la edificación resultante.
- 1.7 La concesionaria estará obligada a solicitar licencia de cada una de las instalaciones que pretenda realizar en el bien objeto de la concesión, no podrán instalarse ningún equipo sin la correspondiente licencia administrativa ajustada a la Ordenanza Municipal de Antenas, Radio y Televisión.
- 1.8 Durante el periodo de concesión, cualquier otra forma de uso o aprovechamiento podrá ser autorizada por el Ayuntamiento previa tramitación del expediente que garantice la idoneidad de uso y la compatibilidad con el uso autorizado. La autorización de nuevos usos llevara aparejada la modificación del precio de la concesión.

ART .-2 NATURALEZA JURIDICA

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

El contrato tendrá naturaleza jurídica administrativa y se tipifica como concesión de uso anormal de dominio público de uso público municipal, de conformidad con lo que disponen los artículos 74 y siguientes del Reglamento de Bienes de las Entidades Locales, aprobado mediante Real Decreto 1372 / 1986, de 13 de junio.

ART.- 3 LEY DEL CONTRATO.

La concesión se regirá por este Pliego de Condiciones, por la normativa urbanística aplicable y Ordenanzas municipales. En lo que no estuviere previsto, por:

- 3.1 La Ley 7 / 1985 reguladora de las Bases de Régimen Local.
- 3.2 Texto Refundido de las disposiciones legales vigentes en materia de Régimen Local aprobado por Real Decreto Legislativo 781 /1986, de 18 de abril.
- 3.3 El Real Decreto Legislativo 2 / 2000, de 16 de junio, por el que se aprueba el Texto Refundido de la Ley de Contratos de las Administraciones Públicas.
- 3.4 Real Decreto 1098/2001, de 12 de octubre, por el que se aprueba el Reglamento General de la Ley de Contratos de las Administraciones Públicas.
- 3.5 El Reglamento de Bienes de las Entidades Locales de 13 de Junio de 1986 .
- 3.6 Artículo 31 del Reglamento Hipotecario.

En lo no previsto en los apartados anteriores, serán aplicables las restantes normas de derecho administrativo en general y, a falta de ellas, las de derecho común.

ART.- 4 PLAZO.

La concesión tendrá una duración máxima de VEINTE (20) años , contados desde el día siguiente a aquel en que se formalice el contrato , por lo que una vez cumplido el plazo citado, cesará el uso privativo revertiendo al patrimonio municipal el bien/bienes y las obras en el/ellos realizadas.

ART.-5 PRECIO.

El precio del contrato, asciende a un UNO POR CIENTO de los ingresos brutos anuales obtenidos. Entendiéndose por ingresos brutos el total de facturación que por explotación de la superficie objeto de la concesión obtenga la empresa concesionaria. En todo caso el canon mínimo a ingresar por el adjudicatario será de 450 Euros anuales. A tal efecto el concesionario facilitará al formalizar dicho ingreso, relación de las empresas e importes facturados. El Ayuntamiento podrá comprobar en cualquier momento dicha facturación.

El canon del contrato podrá mejorarse al alza por los licitadores en la oferta.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

El canon mínimo reseñado en el párrafo anterior, deberá satisfacerse anualmente. El primer año de la concesión, el pago se realizará ingresando el concesionario en el primer mes de vigencia de la concesión la cantidad de 450 Euros. Al final de cada anualidad, a la vista de los ingresos obtenidos por la explotación, el concesionario realizará una liquidación aplicando a los ingresos brutos obtenidos el tanto por ciento que resulte de la adjudicación. Si la liquidación es positiva, es decir, superior a 450 Euros, se procederá a su ingreso por el adjudicatario. En el caso de que el resultado de la liquidación sea negativo (inferior a 450 Euros), el concesionario no tendrá derecho al extorno de cantidad alguna. Para las siguientes anualidades, el ingreso y liquidación se realizará siguiendo el mismo procedimiento y plazos. El pago se realizará mediante ingreso en la cuenta corriente que determine el Ayuntamiento.

El canon y demás ingresos se registrarán para su abono por lo dispuesto en el Reglamento General de Recaudación, con los plazos, recargos y procedimientos de apremio establecidos en el mismo para las deudas tributarias.

ART.- 6 PROYECTO, OBRAS Y INSTALACIONES.

6.1 Proyecto.

El concesionario deberá presentar un proyecto redactado por técnico competente y visado por el colegio profesional adaptado al uso que se pretende dar y de la minimización del impacto visual aprobado.

Incluirá necesariamente toda la documentación que se especifica en la cláusula 18 del pliego de condiciones técnicas y se ajustará a los requisitos recogidos en el pliego técnico..

La minimización del impacto visual deberá realizarse respetando el diseño básico que obra en el Ayuntamiento, seleccionado tras el concurso de ideas convocado y propuesto por la empresa Difusión Digital Societat de Telecomunicacions, S.A. (Tradia).

El concesionario podrá introducir mejoras y/o modificaciones al diseño básico, pero en todo caso, estas deberán ser aprobadas por el Ayuntamiento y respetar el diseño básico así como posibilitar el uso futuro de la parte inferior aun permitiendo nuevos forjados intermedios, para lo cual, el revestimiento exterior será fácilmente desmontable y permitirá el paso de la luz al interior.

6.2 Obras a realizar por la concesionaria.

- (a) El Concesionario esta facultado para realizar cuantas obras sean necesarias para la completa ejecución del proyecto objeto de la concesión.
- (b) Instalaciones y decoración: el concesionario queda autorizado para realizar las construcciones, instalaciones y decoración en los bienes objeto de la Concesión, de conformidad con el proyecto aprobado por el Ayuntamiento. Esta autorización incluye las instalaciones de agua, electricidad y jardinería.
- (c) Mantenimiento y reparación: el Concesionario tiene el derecho y la obligación de mantener, reparar, renovar y limpiar los bienes objeto de la concesión, así como cuantas instalaciones, elementos decorativos, conducciones, servicios, y demás elementos permanentes o móviles, se encuentren ubicados en las mismas.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

- (d) Vigilancia y seguridad: el Concesionario tendrá el derecho y la obligación de mantener la seguridad y vigilancia en el terreno objeto de la Concesión.
- (e) El Concesionario está obligado a mantener los bienes objeto de la Concesión y todas las instalaciones debidamente asegurados por Responsabilidad Civil frente a terceros, accidentes, Multirriesgo Industrial, derivados tanto de su funcionamiento como de las actividades que allí se desarrollen.
- (f) Acceso: El Concesionario está obligado a mantener una adecuada accesibilidad al depósito elevado de agua potable, para que el ayuntamiento pueda realizar cuantos trabajos de mantenimiento sean necesarios .
- (g) Actividades: En los terrenos objeto de la Concesión, el Concesionario sólo podrá desarrollar las actividades para las que esté autorizado previa la obtención de la oportuna licencia.
- (h) El plazo para la ejecución de las obras será el previsto en el proyecto aprobado por el Ayuntamiento.
El control y supervisión de las obras corresponde al Ayuntamiento.

Art. 7 OBLIGACIONES DE LA CONCESIONARIA.

Serán obligaciones de la Concesionaria:

- 7.1. Redactar el proyecto en el plazo de dos meses a contar desde el día siguiente al de formalización del contrato.
- 7.2. Iniciar la ejecución de las obras en un plazo de tiempo no superior a 45 días a contar desde la fecha de aprobación del proyecto.
- 7.3. Ejecutar las obras en el plazo máximo de 7 meses.
- 7.4. Conservar y mantener en todo momento, durante el plazo de la Concesión, en perfecto estado de conservación, uso y limpieza las instalaciones, edificaciones mobiliario urbano, señalizaciones, zonas ajardinadas y en general, cuantos bienes, viales y espacios que estén comprendidos en el ámbito de Concesión descrito en la cláusula 1.1 de este pliego.
- 7.5. La concesionaria vendrá obligada al pago a la empresa autora de la idea seleccionada, Tradia, la cantidad de 1803,00 Euros en concepto de derechos de autor.
- 7.6. Destinar el inmueble al objeto específico de la Concesión y no aplicarlo a otros usos o finalidades, gestionándolo de manera que mantenga con el paso del tiempo el nivel de seguridad y calidad exigible a una instalación de esa naturaleza.
- 7.7. Ejercer directamente la concesión y no traspasarla, arrendarla, o cederla ningún título, sin el consentimiento expreso del Ayuntamiento
- 7.8. Abonar el precio del contrato conforme establece el artículo cinco y los impuestos y tributos de cualquier naturaleza que le correspondan por la ocupación y utilización de los terrenos objeto de la concesión y su explotación por cualquier actividad.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

- 7.9. Abonar cuantos gastos se originen como consecuencia de suministro eléctrico, agua, gas y cualquier otro suministro o gasto consecuencia de la actividad.
- 7.10. Cumplir las obligaciones de carácter legal o reglamentario relativas a la actividad desarrollada y a la seguridad del inmueble, a su funcionamiento, incluidas las obligaciones de carácter laboral, fiscal, de previsión y seguridad social.
- 7.11. Responderá de los daños y perjuicios que pueda ocasionar al ayuntamiento y/o a terceros como consecuencia de la realización de obras, del estado de los edificios e instalaciones y de su funcionamiento.
- 7.12. Formalizar una póliza de seguro de responsabilidad civil por los daños a terceros derivados del estado y ocupación del inmueble, del funcionamiento de las instalaciones y servicios y del desarrollo de la actividad.
- 7.13. Formalizar una póliza de seguro contra incendios, y daños materiales que cubra en cada momento el espacio objeto de la concesión.
- 7.14. Cualquier otra obligación que resulte de este Pliego de Condiciones, de los instrumentos de planeamiento aplicables y de las normas legales o reglamentarias de aplicación.

ART. 8 DERECHOS DE LA CONCESIONARIA

Serán derechos de la Concesionaria:

- 8.1 Realizar las obras, ocupar y utilizar el espacio objeto de la Concesión, cuya pacífica posesión le habrá de garantizar el Ayuntamiento contra cualquier perturbación que, de hecho o de derecho, se le pueda ocasionar, para ejercer la actividad para la que está autorizada.
- 8.2 Explotar y utilizar las instalaciones que construirá en virtud de la Concesión y los espacios objeto de la misma sin perjuicio de la obtención de licencias que fueran necesarias.
- 8.3 Gestionar en exclusiva la comercialización de espacios publicitarios en los terrenos objeto de la Concesión, sin perjuicio de la obtención de las licencias que fueran necesarias, en su caso.
- 8.4 El concesionario podrá hipotecar el derecho real de la concesión de que sea titular, una vez iniciada la prestación del servicio y previa autorización municipal, pero no los bienes que se le entregan en la concesión. La hipoteca si la hubiere será cancelada cinco años antes de la extinción de la concesión por cumplimiento del plazo previsto.

ART. 9 DERECHOS Y POTESTADES DEL AYUNTAMIENTO

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

Además de los que se deriven de otros artículos del presente Pliego de Condiciones, el Ayuntamiento tendrá los siguientes derechos y potestades:

- 9.1 Extinguir la concesión antes del vencimiento por cualquier causa, si así lo justificaran circunstancias sobrevenidas de interés público, mediante el resarcimiento de los daños que se causarán o sin él cuando no proceda.
- 9.2 Inspeccionar las obras e instalaciones y su funcionamiento, dictando las órdenes oportunas para mantener la debida prestación. A este fin, la Concesionaria deberá facilitar el acceso a las instalaciones al personal municipal acreditado, dictando las órdenes para el correcto funcionamiento.
- 9.3 Imponer al Concesionario las correcciones pertinentes por las infracciones que pudiere cometer y en su caso las sanciones oportunas por razón de las infracciones que cometiere.
- 9.4 Exigir el pago del canon de la concesión por vía de apremio.
- 9.5 Recibir las obras una vez ejecutadas por el concesionario.

ART. 10 RELACIONES DE LA CONCESIONARIA CON TERCEROS.

Los Contratos que la Concesionaria formalice con terceros tendrán carácter privado y no serán, en caso alguno, fuente de obligaciones para el Ayuntamiento.

En los Contratos laborales suscritos en el ámbito de la Concesión se hará constar expresamente que la extinción de la Concesión, con la reversión al Ayuntamiento de las edificaciones e instalaciones fijas, no implicará la sucesión de empresa prevista por el artículo 44 del Estatuto de los Trabajadores.

En los contratos de cualquier clase que el Concesionario formalice con terceros habrá de figurar, como cláusula expresa, que éstos no adquieren derechos de clase alguna frente al Ayuntamiento. Constará en ellos, también expresamente, que se extinguirán de forma automática en el momento de extinguirse la Concesión, por cualquier causa.

ART. 11 CESION DEL DERECHO DE USO DE LOS TERRENOS OBJETO DE LA CONCESION.

La Concesionaria podrá ceder el derecho de uso de los espacios incluidos dentro de los terrenos objeto de la Concesión previa comunicación al Ayuntamiento de cada una de las cesiones de uso y sin perjuicio de las autorizaciones y licencias que se deben obtener.

Los derechos de uso cedidos lo serán, como máximo, por todo el tiempo que dure el derecho del Concesionario.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

La aceptación de los derechos y obligaciones de la Concesionaria por los titulares del uso de los espacios incluidos dentro de los terrenos objeto de la Concesión vinculará a las partes entre sí, conforme a los pactos que suscriban, pero no exonerará en ningún caso al Concesionario de sus obligaciones respecto al Ayuntamiento. Se aplicará, en todo caso, lo que prevé el artículo 10 de este Pliego.

El Concesionario hará constar el contenido de la presente cláusula en los contratos de transmisión o cesión del derecho de uso de los espacios incluidos dentro de los terrenos objeto de la Concesión cuya duración exceda de doce (12) meses.

ART. 12 ABANDONO DE LA OBRA

El abandono, por cualquier causa, de las obras y trabajos en los terrenos objeto de la Concesión, una vez iniciada la Concesión y las obras, obligará al Concesionario a dejar la superficie y los servicios afectados en las mismas condiciones anteriores a su inicio y, especialmente garantizará su seguridad para evitar posibles daños a terceros y el propio Ayuntamiento, sin perjuicio de la ejecución de la fianza que señale el artículo 16 de este Pliego.

ART. 13 EXTINCION DE LA CONCESION

La concesión se extinguirá, además de por cualquiera de las causas previstas en el artículo 11 del pliego de condiciones técnicas, por alguna de las causas siguientes:

13.1. El transcurso del plazo.

13.2. La renuncia o desistimiento del Concesionario, siempre que comunique al Ayuntamiento su propósito por conducto fehaciente con una anticipación mínima de seis meses, previa indemnización al Ayuntamiento de los daños y perjuicios causados. En este caso el concesionario deberá dejar libre y a disposición del Ayuntamiento, los terrenos, locales e instalaciones revirtiendo la propiedad de las obras y mejoras que realicen y las instalaciones accesorias en perfectas condiciones de uso.

13.3. Extinción acordada por la Administración por causa de interés público.

13.4. La revocación de la Concesión declarada por el Ayuntamiento como consecuencia del incumplimiento muy grave de alguna de las obligaciones del Concesionario, previa la tramitación de expediente sancionador con la audiencia del interesado y la concesión de un plazo suficiente para subsanar las deficiencias o reparar los daños causados por la infracción. Si transcurrido este plazo, el Ayuntamiento considera que no se ha superado la situación infractora, decretará la revocación de la concesión, los efectos de la cual serán automáticos a partir de la notificación del acuerdo municipal correspondiente. No mediará indemnización alguna por parte del Ayuntamiento.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

- 13.5. El incumplimiento de las obligaciones de cuidado, mantenimiento y reposición de los elementos, estructuras e instalaciones añadidas, en un grado tal que pueda afectar a la seguridad o incumpla los objetivos de minimización de impacto visual del depósito, o cualquier otro incumplimiento o actuación de la empresa concesionaria, que tenga consecuencias similares a las anteriores.

Incompatibilidad de uso anormal de la concesión con el uso normal de depósito de agua potable.

En estos supuestos, el concesionario no percibirá indemnización ni pago alguno, por entender que forma parte del riesgo y ventura de la explotación; la estructura y cerramiento de minimización del impacto visual quedará en el depósito y pasará a propiedad municipal, sin que el concesionario tenga derecho a compensación económica alguna, salvo que la propia estructura sea el origen de la incompatibilidad, en cuyo caso, deberá ser retirada por la empresa concesionaria.

13.6. En el caso de existencia de indicios razonables de incompatibilidad o incidencia negativa sobre la salud pública de los equipos instalados al amparo de la concesión, el Ayuntamiento iniciará expediente de extinción de la concesión. En este caso el contratista tendrá derecho a percibir las cantidades pendientes de amortización de las obras de estructura y cerramiento realizadas, pasando las mismas a propiedad municipal, no teniendo derecho a indemnización alguna por ningún otro concepto.

- 13.6. La extinción de la personalidad jurídica de la entidad Concesionaria o su declaración de quiebra o suspensión de pagos, de acuerdo con lo que disponen los artículos 111 y concordantes del Texto Refundido de la Ley de Contratos de las Administraciones Públicas.

- 13.7. Incumplimiento del contratista de las obligaciones que establece este Pliego, El Pliego de Condiciones Técnicas y el Texto Refundido de la Ley de Contratos de las Administraciones Públicas y demás normas de aplicación.

- 13.8. El incumplimiento de los plazos por el concesionario.

- 13.9. Supuestos de extinción previstos en el Texto Refundido de la Ley de Contratos de las Administraciones Públicas.

ART. 14 EFECTOS DE LA EXTINCION. REVERSION

- 14.1 Extinguida la Concesión por cualquier causa, revertirá al Municipio, los bienes muebles e inmuebles e instalaciones objeto de la concesión, libres de cargas, gravámenes y ocupantes y en buen estado de conservación y uso, la plena disponibilidad de todas las obras e instalaciones de carácter fijo realizadas por el concesionario.

El Ayuntamiento procederá, dentro del período del año anterior al vencimiento del plazo de la Concesión, en su caso, a la inspección los bienes y las instalaciones y determinará, previo el expediente oportuno, las medidas necesarias que el

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

Concesionario habrá de ejecutar a fin de que todos los bienes reviertan al Municipio en las condiciones adecuadas. En el mismo plazo el Ayuntamiento aprobará el inventario de los bienes objeto de reversión.

- 14.2 Excepto la extinción por renuncia o desistimiento del concesionario en el que procederá la indemnización de daños y perjuicios al Ayuntamiento e incautación de la fianza, en los otros casos de extinción, no procederá indemnización o compensación de clase alguna, excepto los supuestos expresamente contemplados en el artículo trece y artículo 11 del Pliego de Condiciones Técnicas.

ART. 15 DESALOJO

Al extinguirse la Concesión, en cualquiera de los casos previstos, el Concesionario dejará libres y vacíos, a disposición del Ayuntamiento, en un plazo máximo de (un mes), los bienes objeto de la Concesión en perfecto estado de conservación.

.

ART 16 FIANZA

El adjudicatario constituirá una fianza de 12.000 Euros. Dicha garantía será devuelta al Concesionario, una vez extinguido el contrato de Concesión conforme a las causas previstas en el mismo.

La garantía se depositará en el momento de la formalización del Contrato de Concesión en la Caja Municipal en dinero efectivo o en cualquiera de las formas que autoriza la legislación, siendo admisible la modalidad de aval bancario conforme prevé el art.36.1b) del Texto Refundido de la Ley de Contratos de las Administraciones Públicas.

ART. 17 INSPECCION DE LAS OBRAS E INSTALACIONES

El Ayuntamiento podrá inspeccionar en todo momento la ejecución de las obras de construcción sobre los terrenos objeto de la Concesión, condiciones y conductas con la finalidad de comprobar si se ajustan al proyecto aprobado y a la calidad exigible a los materiales y elementos constructivos.

Asimismo, los Servicios Municipales podrán inspeccionar las instalaciones en funcionamiento con la finalidad de comprobar el cumplimiento de las obligaciones del Concesionario en materia de funcionamiento y mantenimiento.

ART. 18 FORMAS DE ADJUDICACION, PRESENTACION DE OFERTAS Y CRITERIOS DE SELECCIÓN

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

La Concesión se adjudicará mediante concurso en procedimiento abierto, de conformidad a lo que dispone el art. 74 y concordantes del Texto Refundido de la Ley de Contratos de las Administraciones Públicas.

PRESENTACIÓN DE PROPOSICIONES Y PLAZOS

1.- La presentación de proposiciones por parte de los interesados, implica la aceptación incondicionada por el empresario del contenido de la totalidad de las cláusulas de que consta el presente pliego, sin salvedad alguna, que en caso de formularse, dará lugar, automáticamente, a la no admisión de la correspondiente propuesta.

2.- La presentación de proposiciones se efectuará en el plazo de **26** días naturales, contados a partir del día siguiente al de la publicación del anuncio en el BOP, hasta las catorce horas del último día (en el Negociado de Patrimonio del Ayuntamiento). Si el último día del plazo referido coincidiera con sábado o día inhábil, se prorrogará al siguiente hábil.

3.- Cuando las proposiciones se envíen por correo, deberán dirigirse a la Secretaría General, debiendo justificarse la fecha y hora de imposición del envío en la oficina de correos y anunciar al Ayuntamiento la remisión de la oferta mediante telex o telegrama, en el que se consignará la clave, título completo de la oferta y nombre del licitador. A efectos de justificar que el envío por correo se hace dentro de la fecha y hora señalados para la admisión de proposiciones. Se admitirá como medio de prueba que en el telegrama se haga referencia al número de certificado del envío hecho por correo.

4.- Se presentará una única oferta, tamaño A3 como máximo. La documentación de los sobres nº1 y nº 3 se presentarán en una caja cerrada y su apertura se realizará el día de apertura de plicas.

CAPACIDAD PARA CONTRATAR

Podrán concurrir a esta contratación las personas naturales o jurídicas, españolas o extranjeras, que estando debidamente clasificados, tengan plena capacidad de obrar y no se encuentren incurso en ninguna de las causas de prohibición de contratar.

El Ayuntamiento de Paterna podrá contratar con asociaciones de empresarios que se constituyan temporalmente al efecto. En este supuesto cada una de las empresas deberá estar legalmente constituida, hallarse en plena posesión de su capacidad jurídica y de obrar, no estar incurso en causa de prohibición y estar debidamente clasificada y/o justificar la solvencia económica, financiera y técnica, de conformidad con lo previsto en el art. 20 del Real Decreto Legislativo 2/2000 de 16 de Junio por el que se aprueba el Texto Refundido de la Ley de Contratos de las Administraciones Públicas.

PRESENTACION DE OFERTAS

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

Los licitadores presentarán sus proposiciones en tres sobres cerrados, firmados en el reverso, en cuya portada deberá figurar la inscripción:

PROPOSICIÓN PARA TOMAR PARTE EN EL CONCURSO CONVOCADO PARA LA CONCESION DEL USO ANORMAL DEL DEPOSITO ELEVADO DE AGUA SITUADO EN LA VIÑA DEL ANDALUZ DE PATERNA.

En cada uno de los sobres figurará el nombre del licitador y razón social.

El sobre nº 1 se subtitulará **PROPOSICION ECONOMICA**, el sobre nº 2 con la de **DOCUMENTACION ADMINISTRATIVA** y el sobre nº 3 **DOCUMENTACIÓN TECNICA**. Su contenido se ajustará al siguiente detalle:

**A) SOBRE NUM. 1.- PROPOSICION ECONOMICA.
MODELO.**

D. _____, con domicilio en _____, provincia de _____, calle _____, número _____ y D.N.I. _____, en nombre (propio o en representación de empresa) _____ y domicilio fiscal en _____, provincia _____, calle _____, número _____, en plena posesión de la capacidad jurídica y de obrar, conociendo y aceptando sin reserva alguna pliego técnico y pliego administrativo de la Concesión del _____, se compromete a ejecutarla con arreglo a los mismos, por el precio de _____ (en letra y número), ptas.....Euros. IVA incluido.

Fecha y firma del proponente.

La proposición se presentará debidamente firmada y fechada y se presentará formulada conforme al modelo que se adjunta a este pliego. Figurará escrita a máquina y no se aceptarán aquellas que contengan omisiones, errores o tachaduras que impidan conocer claramente la oferta. En caso de discrepancias entre el precio escrito en número y en letra, prevalecerá el escrito en letra.

B) SOBRE NUM. 2.- "DOCUMENTACION ADMINISTRATIVA": Se incluirá original o fotocopia autenticada de los siguientes documentos numerados y por este orden:

a).- El documento o documentos que acrediten la personalidad del empresario mediante la presentación, si la empresa fuese persona jurídica, de la escritura de constitución o modificación, en su caso, debidamente inscrita en el Registro Mercantil, o, en el caso de empresas individuales, del Documento Nacional de Identidad o el que, en su caso, le sustituya reglamentariamente.

b).- Cuando varias empresas acudan agrupadas a la licitación, cada uno de los empresarios deberá acreditar su personalidad y capacidad de obrar.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

En este caso deberán presentar necesariamente el compromiso de unión temporal, indicando en el mismo los nombres y circunstancias de los empresarios que la suscriben, la participación de cada uno de ellos y la designación de la persona o entidad que durante la vigencia del contrato ostentará la plena representación de todos ellos frente a la Administración.

c).- Los que comparezcan o firmen proposiciones en nombre de otro deberán presentar poder bastante al efecto.

El bastanteo deberá ser realizado por la Sra. Secretaria General de la Corporación, en cuyo caso, deberá presentarse con la antelación suficiente.

d).- Documento justificativo de no hallarse incurso en ninguna de las circunstancias que enumera el artículo 20 del Real Decreto Legislativo 2/2000 de 16 de Junio por el que se aprueba el Texto Refundido de la Ley de Contratos de las Administraciones Públicas, que podrá acreditarse mediante testimonio judicial o certificación administrativa, según los casos, o bien mediante declaración responsable.

e).- Documentos justificativos de los méritos a valorar en el concurso, bien mediante originales o fotocopias compulsadas.

f).- Documentos que acrediten la clasificación de la empresa, como contratista de obras: Grupo C, Subgrupo 2 y 3, Categoría C y como contratista de servicios: Grupo V, Subgrupo 3 y 4, Categoría D.

g).- Declaración responsable de estar al corriente del cumplimiento de las obligaciones tributarias y de Seguridad Social, impuestas por la legislación vigentes.

Tras la adjudicación, se le concederá un plazo de 5 días al adjudicatario, para la justificación acreditativa de este requisito.

h).- Para las empresas extranjeras declaración de sometimiento a la jurisdicción de los Juzgados y Tribunales españoles de cualquier orden, para todas las incidencias que de modo directo o indirecto pudieran surgir del contrato, con renuncia, en su caso, al fuero jurisdiccional extranjero que pudiera corresponder al licitante.

C) SOBRE NUM. TRES, OTRA DOCUMENTACION.

Este sobre incluirá la documentación contenida en el art. 14 del Pliego de Condiciones Técnicas.

MESA DE CONTRATACIÓN

La Mesa de Contratación estará integrada por los siguientes miembros:

- | | |
|----------------------|-------------------------------------|
| -Presidente: Titular | El Alcalde |
| Suplente | El Concejal de Economía y Hacienda. |
| -Secretaria: Titular | La Secretaria General |
| Suplente | o funcionario que le sustituya. |

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

- Vocales: - El interventor de fondos o funcionario en quien delegue.

- El Ingeniero Municipal o funcionario en quien delegue

Todos ellos con voz y voto.

APERTURA DE PROPOSICIONES

A) Apertura del sobre nº 2.

1.- Tendrá lugar el primer día hábil siguiente a aquél en que termine el plazo de presentación de proposiciones. A estos efectos no se considerará día hábil el sábado.

2.- Los Servicios Administrativos examinarán los documentos presentados en tiempo y forma.

Si se observara defectos materiales en la documentación presentada en el sobre número dos podrá conceder un plazo no superior a dos días naturales para que el licitador subsane el error. En el caso de que se detecte error y no se subsane en el plazo indicado se considerará proposición NO ADMITIDA.

B) Apertura del sobre nº 1 y sobre número 3.

El LUNES siguiente a aquel en que termine el plazo de presentación de proposiciones, a las 12 horas la Mesa de Contratación procederá a la apertura de las proposiciones económicas, contenidas en los sobres nº 1 de las que previamente hayan sido admitidas. En caso de que hubiese sido necesario subsanar algún documento del sobre nº 2, previamente a la apertura de la oferta económica, la Mesa comprobará la subsanación y señalará las ofertas que quedan definitivamente admitidas. (Si el día señalado para la apertura coincide con festivo se prorrogará al primer día hábil siguiente).

En caso de coincidencia de día de apertura de los sobres 1 y 2, en el acta de la Mesa de Contratación, se hará constar los defectos materiales de la documentación administrativa, si los hay, concediendo el mismo plazo de subsanación y con los mismos efectos mencionados anteriormente.

PROPUESTA DE ADJUDICACIÓN

1.- La Mesa de Contratación procederá, respecto a las ofertas admitidas, a proponer al órgano de contratación, la adjudicación del contrato a la oferta que en su conjunto y en ponderación a los criterios aplicables para baremación del concurso considere convenientes. La administración tendrá alternativamente la facultad de adjudicar el contrato a la proposición más ventajosa, mediante la aplicación de los criterios establecidos en el Pliego Técnico, sin atender necesariamente al valor económico de la misma, o declarar desierto el concurso, motivando en todo caso su resolución con referencia a los criterios de adjudicación del concurso que figuren en el pliego.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

2.- La propuesta de adjudicación no crea derecho alguno en favor del empresario propuesto frente al Ayuntamiento de Paterna, mientras no se haya adjudicado el contrato por acuerdo del órgano de contratación.

3.- La Mesa de Contratación podrá solicitar, antes de formular su propuesta, cuantos informes técnicos considere precisos y se relacionen con el objeto del contrato.

4.- En el supuesto de que el órgano de contratación no adjudique el contrato de acuerdo con la propuesta formulada por la Mesa de Contratación, deberá motivar su decisión.

ADJUDICACIÓN

1.- El órgano de contratación, previo informe del Jefe de la dependencia, declarará válida la licitación y efectuará la adjudicación.

2.- La adjudicación deberá recaer en el plazo máximo de tres meses, a contar desde el siguiente al de apertura en acto público de las ofertas recibidas.

De no dictarse el acuerdo de adjudicación dentro del referido plazo, el empresario tendrá derecho a retirar su proposición y a que se le devuelva o cancele la garantía que hubiere prestado.

CRITERIOS DE SELECCION

Los criterios de selección son los contenidos en el pliego de condiciones técnicas.

ART 19 PUBLICIDAD DEL PLIEGO DE CONDICIONES

Una vez aprobado por el órgano municipal competente este Pliego de Condiciones, se expondrá al público durante un plazo de treinta días hábiles, lo que se anunciará en el Boletín Oficial de la Provincia.

ART. 20 FORMALIZACION DEL CONTRATO.

El Contrato de Concesión podrá formalizarse en escritura pública, una vez que el adjudicatario haya constituido las fianzas que establece el art. 16.

ART. 21 GASTOS

Serán de cargo del Concesionario todos los gastos e impuestos derivados de la escritura de Concesión, y también el importe de los anuncios de la información pública y licitación publicados en boletines oficiales y la prensa diaria si los hubiere.

ART. 22 FALTAS Y SANCIONES

El concesionario podrá incurrir durante el periodo de la concesión, en faltas leves, graves y muy graves:

1.- Faltas leves:

- La ejecución, sin autorización del Ayuntamiento, de modificaciones no sustanciales de las instalaciones y construcciones autorizadas.
- La defectuosa conservación de las instalaciones siempre que no suponga deterioro grave de las mismas o de las obras afectas al contrato de concesión.
- Desobediencia del concesionario a los requerimientos del Ayuntamiento siempre que el objeto de la misma no constituya falta grave o muy grave.

Las faltas leves serán sancionadas con multas de hasta 601.01Euros.

2.- Faltas graves:

- Reiteración por dos veces en la comisión de una misma falta leve.
- Incurrir en defectos graves en la ejecución de las construcciones, decoraciones o instalaciones autorizadas.
- Demora de hasta diez días en la finalización de las obras.
- Demora en el pago del canon establecido a favor del Ayuntamiento durante más de 15 días.
- No atender con la debida diligencia y cuidado a la conservación de las instalaciones cuando suponga deterioro grave para las mismas o no cumplir las instrucciones dictadas
- Cierre de las instalaciones durante más de diez días sin causa justificada.
- Cualquier otro incumplimiento grave de las condiciones contenidas en el presente Pliego.

Las faltas graves se sancionarán con multa de hasta 1502.53 Euros, pudiéndose declarar el secuestro de la concesión si la infracción pusiera en peligro la buena prestación de la concesión.

3.- Faltas muy graves:

- Reiteración de una misma falta grave.
- Modificación de elementos sustanciales de las instalaciones, construcciones y decoraciones autorizadas..
- Demora en el pago del canon establecido a favor del Ayuntamiento durante más de dos meses.
- Dedicación de las obras e instalaciones a fines distintos de los específicamente señalados en el proyecto aprobado.
- No atender con la debida diligencia y cuidado la conservación de las instalaciones cuando suponga deterioro muy grave para las mismas o no cumplir las instrucciones dictadas por la Autoridad Municipal sobre dicho particular.
- Que el concesionario no observare las condiciones estipuladas o hiciese dejación de responsabilidades de forma transitoria y reiterada, implicándose de tal actitud algún deterioro o uso indebido de los bienes afectos en la concesión.
- Cualquier circunstancia que produjera algún periodo de falta de cobertura en la póliza de seguros..

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

- Falsedad en la declaración de empresas e importes facturados (art. 5)
- Cualquier otro incumplimiento muy grave de las condiciones contenidas en el presente pliego.

Las faltas muy graves se sancionarán con multa de hasta 3005.06 Euros, y/o con la resolución del contrato.

La falsedad en la relación de empresas e importes facturados dará lugar a resolución del contrato.

La imposición de sanciones se efectuará a través del procedimiento regulado en la Legislación vigente.

ART.-23 TRIBUNALES COMPETENTES

Las partes se someten a la Jurisdicción del Tribunal Superior de Justicia de la Comunidad Valenciana, para resolver los litigios que puedan originarse con motivo del presente contrato.

NORMAS COMPLEMENTARIAS

La presente contrato se regirá por lo establecido en este Pliego y para lo no previsto en él será de aplicación, el Texto Refundido de las Disposiciones Legales Vigentes en Materia de Régimen Local, aprobado por Real Decreto Legislativo 781/86 de 18 de abril, el Real Decreto Legislativo 2/2000 de 16 de junio por el que se aprueba el Texto Refundido de la Ley de Contratos de las Administraciones Públicas y Real Decreto 1098/2001 de 12 de octubre, por el que se aprueba el Reglamento General de la Ley de Contratos de las Administraciones Públicas.

PLIEGO DE CONDICIONES TÉCNICAS

DEL CONCURSO PARA LA CONCESIÓN DEL

USO ANORMAL DEL DEPÓSITO ELEVADO DE AGUA,

SITUADO EN LA VIÑA DEL ANDALUZ DE PATERNA

Generalidades.

1.Objeto.

Es objeto de este concurso la concesión del uso anormal del depósito elevado de agua, situado en la Viña del Andaluz de Paterna.

El uso anormal objeto de concesión es el que ha sido seleccionado como resultado del concurso de ideas para la minimización del impacto visual negativo causado por el depósito elevado de agua, situado en la *Viña del Andaluz de Paterna*, que fue convocado por este Ayuntamiento y anunciado en el BOP nº 183 de fecha 3 de agosto de 2002.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

2. Uso anormal.

El uso anormal previsto para el depósito, es su *explotación como soporte para la colocación de instalaciones de telecomunicaciones*, por parte de otras empresas interesadas.

La superficie máxima utilizable dentro del objeto de la concesión es la siguiente:

- La planta de equipos o telecomunicaciones que se describe en el anteproyecto seleccionado.
- Las pasarelas P1 y P2 que se describen en el mismo anteproyecto.
- La superficie exterior de la bóveda superior del depósito.
- La superficie exterior de la pared cilíndrica del depósito.

Las condiciones de explotación y uso serán las que se establecen en este pliego de condiciones técnicas y en el de cláusulas administrativas.

3. Concurrencia.

Podrán tomar parte en el concurso cualquier persona física o jurídica, cuya actividad económica le habilite para la explotación del uso previsto, sin más requisitos que los que se desprenden de este pliego de condiciones técnicas y de el de cláusulas administrativas.

Condiciones de la concesión.

4. Plazo de concesión.

La explotación del depósito será realizada en régimen de concesión, durante un plazo de tiempo que será determinado por el licitador en su oferta, y que no podrá superar los 20 años.

5. Ejecución de obras e instalaciones.

La empresa explotadora deberá ejecutar a su costa las obras e instalaciones necesarias para la minimización del impacto visual aprobado tras el concurso de ideas, y para posibilitar el uso anormal del depósito objeto de concesión. Esta obligación se refiere incluso al refuerzo de la estructura del depósito de agua, si así fuera necesario a tenor de los resultados del estudio de resistencia que debe ejecutarse.

Las obras a ejecutar deberán serlo conforme al proyecto de obras que se cita en el apartado 17 de este pliego de condiciones técnicas.

6. Minimización del impacto visual.

La minimización del impacto visual deberá realizarse respetando el diseño básico aprobado a la empresa Difusió Digital Societat de Telecomunicacions, S.A. (Tradia), presentado en el concurso que se cita en el apartado 1 de este pliego.

Las empresas licitadoras deberán consultar el diseño indicado en las oficinas del Ayuntamiento de Paterna. Cualquier modificación o mejora del diseño propuesto será indicada en la documentación que las empresas presentarán para tomar parte en el concurso, y será evaluada por el Ayuntamiento en la fase de adjudicación.

En cualquier caso, deberá respetarse tanto el aspecto estético del diseño básico, como el que la solución adoptada permita posible uso futuro de la parte inferior del depósito que precise de nuevos

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

forjados intermedios, para lo cual, el revestimiento exterior será fácilmente desmontable y permitirá el paso de luz natural al interior.

6. Gastos de ejecución y explotación.

Los gastos de suministro eléctrico, agua, gas... o cualquier otro que sea necesario para el funcionamiento de los equipos electrónicos instalados afectos al uso anormal, las obras e instalaciones de minimización del impacto visual y ornamentación, así como su funcionamiento, las tasas e impuestos que se deriven de la tramitación de los expedientes administrativos, etc., correrán a cuenta de la empresa concesionaria.

7. Mantenimiento.

Durante el tiempo de concesión, la empresa concesionaria deberá mantener tanto los equipos e instalaciones afectas al uso anormal del depósito, como los elementos ornamentales y de minimización de impacto visual, encargándose de su cuidado, limpieza y pintura, y reposición si fuera necesario.

8. Otros usos.

Durante el periodo de concesión, podrán ser autorizados otros usos para el recinto que queda configurado por el propio depósito y el revestimiento de minimización de impacto visual, siempre que resulten compatibles con el resto de usos que ya se vengán realizando.

En este sentido, el Ayuntamiento de Paterna dispone en la actualidad de antenas y equipos de su red de comunicaciones internas vía radio. Estos equipos deberán ser respetados, permitiéndose su funcionamiento, así como los que pueda instalar en un futuro, sin más requisito que el de no interferir con las instalaciones que la empresa concesionaria pueda ya tener colocadas, y sin coste económico para la Corporación municipal.

9. Licencias de obras y de actividades.

Dentro del uso anormal objeto de concesión se contemplan dos actividades diferentes, la de la empresa concesionaria, que explota el depósito como soporte para instalaciones de telecomunicaciones, y la de las empresas operadoras de telecomunicaciones, que colocan allí sus equipos electrónicos.

La actividad de la empresa concesionaria se califica como inocua, mientras que la actividad de las operadoras de telecomunicaciones es calificada, tal y como se establece en la Ordenanza Mpal. de antenas de telefonía, radio y televisión.

La licencia de actividad inocua y la licencia de las obras que deben acometerse, se otorgarán de forma independiente a la empresa adjudicataria de la concesión, con la aprobación del proyecto a que se refiere el apartado 17 de este pliego de condiciones técnicas.

Las empresas operadoras de telecomunicaciones que deseen situar sus equipos en el depósito, deberán solicitar previamente la licencia de actividad calificada a este Ayuntamiento, conforme a lo establecido en la Ordenanza Mpal. de antenas de telefonía, radio y televisión. Las licencias se concederán condicionadas a la vigencia de la concesión bajo la que se instalan, y su obtención será requisito necesario para que el concesionario admita la colocación de los equipos.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

10.Responsabilidad.

La empresa concesionaria será responsable ante el Ayuntamiento, además de las obligaciones que se derivan de las condiciones de este pliego, del correcto uso que del depósito se realice, tanto por su parte, como por parte de las empresas operadoras de telecomunicaciones que en él coloquen sus equipos.

11.Causas de extinción de la concesión.

Además de por las causas contempladas en la vigente ley de contratos de las administraciones públicas, serán causa de extinción de la concesión las siguientes:

a).El incumplimiento de las obligaciones de cuidado, mantenimiento y reposición de los elementos, estructuras e instalaciones añadidas, en un grado tal que pueda afectar a la seguridad, o incumpla los objetivos de minimización de impacto visual del depósito, o cualquier otro incumplimiento o actuación de la empresa concesionaria, que tenga consecuencias similares a las anteriores.

b).Si durante el plazo de concesión se comprobase que resulta incompatible el uso anormal de concesión, con el uso normal de depósito de agua potable (por ejemplo por sobrecarga de la estructura del depósito, contaminación del agua, o cualquier otra), o con la salud pública en general, el Ayuntamiento podrá optar por:

-Continuar con la concesión, si la causa de la incompatibilidad puede ser subsanada y la explotación sigue siendo posible. Los gastos que suponga la subsanación correrán a cuenta del concesionario.

-Dar por concluida la concesión, si la causa de incompatibilidad no puede ser eliminada, o su eliminación impide la rentabilidad económica de la explotación que la empresa concesionaria realiza.

En el caso de extinción de la concesión por cualquiera de las causas contempladas en los apartados a) o b), no corresponderá indemnización ni pago alguno a la empresa, entendiéndose que este factor forma parte del riesgo y ventura de la explotación. La estructura y cerramiento de minimización de impacto visual quedará en el depósito y pasará a ser de propiedad municipal, sin que la empresa concesionaria tenga derecho a compensación económica alguna, salvo que la propia estructura sea el origen de la incompatibilidad, en cuyo caso deberá ser retirada por la empresa concesionaria.

c) Si durante el plazo de vigencia de la concesión existieran indicios razonables de incompatibilidad o incidencia negativa sobre la salud pública de los equipos instalados al amparo de la concesión, el Ayuntamiento iniciará expediente de extinción de la concesión, teniendo derecho el contratista al pago de las cantidades pendientes de amortización de la estructura y cerramiento realizados, que quedarán en propiedad municipal, sin que tenga derecho el contratista a indemnización por ningún otro concepto

12.Propiedad de las instalaciones.

Al término del plazo de concesión, la obras y elementos de minimización de impacto visual y ornamentación quedarán como propiedad municipal. El Ayuntamiento podrá decidir sobre si otros elementos de

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

obra, como por ejemplo escaleras de acceso, soportes auxiliares, forjados añadidos, etc, quedan también de su propiedad, o no. No se incluyen aquí los equipos de telecomunicaciones que las empresas operadoras coloquen allí, ni las instalaciones auxiliares que la empresa concesionaria deba instalar para posibilitar su funcionamiento, que permanecerán como propiedad de sus respectivos titulares.

Si alguno de los elementos que deba quedar de propiedad municipal se encontrase en mal estado de conservación o de uso, la empresa concesionaria deberá proceder a su reparación o sustitución.

Todo aquel componente que no quede de propiedad municipal deberá ser retirado por parte de la empresa concesionaria al finalizar el plazo de concesión.

13.Canon.

La empresa concesionaria deberá pagar en concepto de canon anual, un 1% de los ingresos brutos anuales obtenidos, con un mínimo anual de 450 Euros.

Tanto el porcentaje (uno por ciento), como la cantidad mínima anual indicada, tienen consideración de mínimos, pudiendo las ofertas de las empresas incrementar ambas cantidades en concepto de mejora.

La cantidad mínima anual resultante, será abonada por el concesionario al Ayuntamiento al inicio del año natural en concepto de adelanto. Al finalizar el año se procederá a liquidar las cantidades pendientes a tenor de los ingresos brutos registrados en ese periodo.

Presentación de ofertas.

14.Documentación.

En la documentación de la oferta, además de la que pueda ser solicitada en el pliego de cláusulas administrativas, los interesados deberán presentar texto explicativo de:

- Las Mejoras sobre el diseño de minimización del impacto visual negativo del depósito, de forma que, manteniendo la estética aprobada, se mejore en detalles, materiales, soluciones constructivas, alumbrado ornamental, etc.
- Ventajas del diseño que dé la mayor facilidad posible para los futuros usos que puedan darse al depósito (creación y aprovechamiento de plantas bajas de la estructura del depósito, facilidad de desmontaje y montaje de estructuras, etc.).

Recuérdese que es requisito necesario el que exista la posibilidad de futuros usos, aquí lo que se está valorando es que las obras que se van a acometer ya prevean puntos de apoyo para forjados, o se ejecuten esos forjados, escaleras de acceso, o cualquier otro aspecto que facilite un uso futuro.

- Mejoras en la calidad de materiales, facilidad para su mantenimiento, vida útil prevista...

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

- Condiciones de explotación más ventajosas para el Ayuntamiento: Menor plazo de duración de la concesión, mayor canon anual, trato preferente para el Ayuntamiento en instalaciones que puedan resultar de su interés, etc.

15.Formato de presentación.

Podrá presentarse una única oferta, tamaño A3 como máximo. La documentación vendrá contenida en caja cerrada, cuyo cierre precise ser roto para poder abrirlo, permaneciendo cerrado hasta el día de apertura de plicas.

Criterios de valoración.

16.Aspectos a valorar y puntuación máxima de cada uno de ellos.

Se desecharán las propuestas que no cumplan lo dispuesto en el apartado "Presentación de ofertas", o que por su contenido no permitan una evaluación adecuada de la oferta.

En particular se estudiarán y valorarán con el máximo de puntos que a continuación se indican, los aspectos y objetivos que se detallan a continuación:

- 4 puntos por mejoras sobre el diseño del anteproyecto.
- 2 puntos por mayor facilidad para usos futuros.
- 2 puntos por mejor calidad de materiales.
- 2 puntos por las condiciones de explotación más ventajosas para el Ayuntamiento.

-

Proyecto de obras.

17.Proyecto de obras.

Una vez adjudicada la concesión, la persona o empresa que resulte concesionaria deberá presentar en un plazo de tiempo no superior a 2 meses:

? Proyecto redactado por técnico competente y visado por su colegio profesional, de las obras que deban realizarse para adaptar el depósito a las necesidades del uso anormal previsto, y de la minimización del impacto visual aprobado. El proyecto, además del resto del contenido que sea preciso, incluirá necesariamente:

- Estudio de resistencia de la estructura y la cimentación del depósito, justificativo de los esfuerzos máximos que pueden ser soportados que, en cualquier caso, deberán ser superiores a las solicitaciones a que será sometido, como consecuencia de la minimización de impacto visual y del uso anormal que se prevé.
- Descripción detallada de los materiales que se emplearán, concretando su resistencia a la intemperie, vida útil y necesidades de mantenimiento.
- Descripción detallada de las soluciones constructivas a adoptar.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

- Descripción de tallada de las instalaciones de agua, electricidad, gas, climatización... o cualquier otra que deba ejecutarse para la explotación del uso, y para la minimización del impacto visual y ornamentación.
 - Presupuesto.
- ? Descripción gráfica solución adoptada para la minimización del impacto visual:
- Secciones y plantas descriptivas.
 - Simulación gráfica diurna del aspecto final del depósito desde diferentes puntos de visión, a una escala que permita su adecuada valoración.
 - Idem que en el caso anterior, pero de noche, de forma que se pueda apreciar la iluminación ornamental.
- ? Condiciones específicas de la concesión.
- Se concretarán las condiciones específicas que debe reunir la concesión, para que la explotación del uso anormal sea rentable para la empresa concesionaria. Se deberán fijar aspectos como:
- Número de años de duración de la concesión, que no podrá superar 20.
 - Porcentaje de los ingresos brutos anuales, a pagar al Ayuntamiento, en concepto de canon anual (igual o superior al 1%).
 - Otras condiciones que la empresa licitadora estime como necesarias.

Derechos de autor.

18. Pago de los derechos de autor.

Si tras este concurso resultase adjudicatario de la concesión una persona física o jurídica distinta de Tradia, autora de la idea original de uso anormal propuesto y minimización de impacto visual, la empresa concesionaria deberá abonar a ésta la cantidad de 1.803,00 Euros, en concepto de derechos de autor de la idea.

Si el adjudicatario de la concesión administrativa fuese el mismo que el autor de la idea original, no habrá lugar a pago alguno.

Tampoco procederá el pago en el caso de que ninguna de las ideas propuestas en la fase de concurso de ideas resulte ganadora y quede desierto el concurso.

Obras y explotación.

19. Plazo de inicio de obras.

Una vez adjudicada la concesión, la empresa concesionaria deberá iniciar las obras de ejecución de minimización de impacto visual en un plazo de tiempo no superior a 45 días a contar desde la fecha de aprobación del proyecto y concesión de la licencia de obras y actividad inocua.

20. Plazo de ejecución.

El plazo máximo de tiempo para la completar la ejecución de las obras de minimización del impacto visual, será de 7 meses a contar desde la

fecha del acta de replanteo. Esta fecha no podrá ser posterior a la fecha de inicio de obras que se fijan en el apartado anterior.

21. Inicio de la explotación.

La explotación del depósito para el uso anormal objeto de esta concesión, no podrá comenzar antes de que las obras de minimización del impacto visual hayan sido concluidas, y su correcta ejecución aprobada por los técnicos municipales.

SEGUNDO.- Exponer al público los pliegos de condiciones por el plazo de 8 días, mediante anuncio en el B.O.P., simultáneamente, al amparo del art. 122.2 del Texto Refundido de Régimen Local convocar concurso para la adjudicación de la concesión del uso del Depósito elevado de agua de la Viña del Andaluz como soporte para la colocación de instalaciones de telecomunicaciones.

TERCERO.- Comunicar el acuerdo a Intervención de Fondos a los efectos oportunos.

**30º.- BIENESTAR SOCIAL.-NEGOCIADO DE SERVICIOS SOCIO-CULTURALES
.- DEPORTES.- RENOVACION CONVENIO DE COLABORACION SUSCRITO ENTRE EL
AYUNTAMIENTO Y LA UNIVERSIDAD DE VALENCIA, PARA EL EJERCICIO 2003.-**

Dada cuenta del expediente tramitado por la Sección de Bienestar relativo a la renovación del convenio suscrito entre este Ayuntamiento y el Departamento de Educación Física y Deportiva de la Universidad de Valencia.

RESULTANDO que por acuerdo del Ayuntamiento Pleno de fecha 24 de febrero de 2000, se aprobó la suscripción del convenio de colaboración entre la Universidad de Valencia, Estudi General a través del departamento de Ciencias de la Actividad Física y el Deporte.

RESULTANDO que en la cláusula 1ª del convenio suscrito se prevé la ampliación de programas incluidos en el convenio.

RESULTANDO que en la cláusula segunda del convenio, se establece que la duración queda establecida en un año natural, prorrogable por años, a su finalización, hasta un máximo de seis, a no ser que exista denuncia por alguna de las partes en el plazo de un mes de antelación sobre la fecha de finalización de alguno de los períodos.

RESULTANDO que según informe del Jefe de los Servicios Deportivos Municipales procede la renovación del convenio anteriormente citado para el año 2.003 con las siguientes acciones y por los presupuestos que se detallan:

- Seminario actividades acuáticas y salud: curso de una duración de 20 horas 1.021,72 €
- Seminario actividades acuáticas educativas: curso de 20 horas 1.021,72 €
- Seminario Gestión de las actividades acuáticas: curso de 20 horas. 1.021,72 €
- Curso de Primeros Auxilios: curso con una duración de 20 horas. 1.021,72 €

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

- Guía Local de Deporte y Salud: Libro
3.005,06 €

CONSIDERANDO lo dispuesto en el art. 43.3 de la Constitución Española de 1.978, por el que los poderes públicos fomentarán la educación sanitaria, la educación física y el deporte. Asimismo facilitarán la adecuada utilización del ocio.

CONSIDERANDO lo prevenido en el art. 88.1 de la Ley 30/92 de 26 de Noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, por el que las Administraciones Públicas podrán celebrar acuerdos, pactos, convenios o contratos con personas tanto de Derecho público como privado, siempre que no sean contrarios al Ordenamiento Jurídico ni versen sobre materias no susceptibles de transacción y tengan por objeto satisfacer el interés público que tienen encomendado, con el alcance, efectos y régimen jurídico específico que en cada caso prevea la disposición que lo regule, pudiendo tales actos tener la consideración de finalizadores de los procedimientos administrativos o insertarse en los mismos con carácter previo, vinculante o no, a la resolución que les ponga fin.

CONSIDERANDO la cláusula segunda del convenio, por la que se establece que la duración queda establecida en un año natural, prorrogable por años, a su finalización, hasta un máximo de seis, a no ser que exista denuncia por alguna de las partes en el plazo de un mes de antelación sobre la fecha de finalización de alguno de los períodos.

CONSIDERANDO que en la cláusula quinta, se regula el régimen económico, y que según informe del Jefe de los Servicios Deportivos Municipales la renovación del convenio asciende a 7.091,94 €.

CONSIDERANDO los acuerdos del Ayuntamiento Pleno de fecha 24 de febrero de 2000 en el que se aprueba la suscripción del convenio, así como los acuerdos del citado Organo de fecha 25 de enero de 2.001 y de 31 de enero de 2.002 de renovación del mismo así como del Programa de Actividades y objetivos de los Servicios Deportivos Municipales para 2.003, aprobado por Acuerdo del Ayuntamiento Pleno de fecha 19 de diciembre de 2.002.

CONSIDERANDO que existe crédito suficiente en la partida 4520-22709, "Educación física i Esports - Gastos Servicis Contractats". R.C 557 de 14 de enero de 2.003, por importe de 7.091,94 €.

CONSIDERANDO la Providencia dictada por la Concejalía de Deportes.

CONSIDERANDO el informe emitido por el Jefe de los Servicios Deportivos Municipales.

CONSIDERANDO el informe emitido por la Jefa de Sección de Bienestar Social.

CONSIDERANDO lo prevenido en el art. 123 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, aprobado por Real Decreto 2568/86 de 28 de noviembre, por el que las Comisiones Informativas, integradas exclusivamente por miembros

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

de la Corporación, son órganos sin atribuciones resolutorias que tienen por función el estudio, informe o consulta de los asuntos que hayan de ser sometidos a la decisión del Pleno y de la Comisión de Gobierno cuando ésta actúe con competencias delegadas por el Pleno, salvo cuando hayan de adoptarse acuerdos declarados urgentes

A la vista de lo expuesto, del informe emitido por la Jefa de la Sección de Bienestar Social, y del dictamen de la Comisión Informativa Permanente de Cultura, Educación, Fiestas, Deportes y Comunicación de fecha 14 de enero 2003, el Pleno por unanimidad, acuerda:

PRIMERO.- Prorrogar el convenio suscrito entre este Ayuntamiento de Paterna y la Universidad de Valencia, Estudi General, a través del Departamento de Ciencias de la Actividad Física y el Deporte, para el presente ejercicio 2.003, fijando como importe de la renovación del convenio las siguientes cantidades por los conceptos que se citan:

- Seminario actividades acuáticas y salud: curso de una duración de 20 horas 1.021,72 €
- Seminario actividades acuáticas educativas: curso de 20 horas 1.021,72 €
-
- Seminario Gestión de las actividades acuáticas: curso de 20 horas. 1.021,72 €
- Curso de Primeros Auxilios: curso con una duración de 20 horas. 1.021,72 €
-
- Guía Local de Deporte y Salud: Libro 3.005,06 €

SEGUNDO.- Aprobar el gasto por importe total de 7.091,94 € y aplicarlo en la partida Presupuestaria 4520-22709, "Educación física i Esports - Gastos Servicis Contractats". R.C 557 de 14 de enero de 2.003

TERCERO.- Dar cuenta a Intervención, Servicios Deportivos Municipales y a la Universidad a los efectos oportunos.

31º.- BIENESTAR SOCIAL.- CONCESION SUBVENCION A FEDERACION JUNTA LOCAL FALLERA EJERCICIO 2.003.- Dada cuenta del expediente tramitado por la Sección de Bienestar Social relativo a la concesión de subvención económica a LA federación de la Junta local Fallera de Paterna.

RESULTANDO que el Concejal de Fiestas dicta providencia de inicio de expediente, disponiendo se conceda a la FEDERACIÓN JUNTA LOCAL FALLERA la subvención cuya consignación figura en la partida 4521-48904.

RESULTANDO que para la concesión de dicha subvención no son aplicables los principios de publicidad y concurrencia que deben regir en los procedimientos de concesión de subvenciones, al concederse a la Federación Junta Local Fallera que aglutina a todas las Fallas del Municipio.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

RESULTANDO que se comprueba por la Sección de Bienestar Social que en el Registro de Asociaciones Municipal figura inscrita la Federación Junta Local Fallera.

RESULTANDO que según la legislación vigente, podrán recibir ayuda económica las asociaciones que se encuentren inscritas en el Registro Municipal de Asociaciones.

RESULTANDO que en el presupuesto aprobado inicialmente por acuerdo del Ayuntamiento Pleno de fecha 30 de diciembre de 2001 existe en la partida 4521-48904 una consignación de 110.000 €.

RESULTANDO lo dispuesto en la Base 34-B, g) en su último apartado establece que no se concederá nueva subvención a aquellos particulares o entidades que tuvieran pendiente de justificar otra subvención anterior.

RESULTANDO que la Federación Junta Local Fallera como tal no ha recibido subvención alguna por parte del Ayuntamiento de Paterna por lo que se puede conceder ayuda económica para el 2003

RESULTANDO que en relación a la subvención concedida por acuerdo del Ayuntamiento Pleno de fecha 31 de enero de 2002, por el que se concedía a cada una de las Comisiones una ayuda de 6.310,62 €; se han justificado la totalidad de la subvenciones concedidas.

CONSIDERANDO lo dispuesto en la Base 34 de las Bases de Ejecución del Presupuesto, en la que se regula el régimen de concesión de subvenciones, según la cual las que por su objeto no les sean aplicables los principios de publicidad y concurrencia, deberán ser concedidas por acuerdo motivado del Ayuntamiento Pleno, con la suscripción del correspondiente convenio.

CONSIDERANDO lo dispuesto en el artº 232 en relación al artº 236 del Reglamento de Organización, Funcionamiento, y Régimen Jurídico de las Corporaciones Locales, aprobado por Real Decreto 2568/86 de 28 de noviembre de 1986, por el que dispone que en la medida en que lo permitan los recursos presupuestados, el Ayuntamiento podrá subvencionar económicamente a las asociaciones para la defensa de los intereses generales o sectoriales de los vecinos, tanto por lo que se refiere a sus gastos generales como a las actividades que realicen, derecho que sólo será ejercitable por aquellas que se encuentren inscritas en el Registro Municipal de Asociaciones Vecinales.

CONSIDERANDO el informe emitido por la Intervención de Fondos Municipales por la que informa de la existencia de crédito suficiente en la partida 4521-48904 "Gastos- Trasn. Actividad fallera", R.C. 529 de fecha 13-01-2003, del presupuesto aprobado para 2003, por importe total de 110.000,00 €

CONSIDERANDO el informe emitido por la Sección de Bienestar.

A la vista de lo expuesto, el informe emitido por la Jefa de la Sección de Bienestar Social, y del dictamen de la Comisión Informativa Permanente de Cultura, Educación, Fiestas, Deportes y Comunicación de fecha 28 de enero de 2003, el Pleno por unanimidad acuerda:

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

PRIMERO.- Aprobar subvención económica por importe de 110.000,00 € a la FEDERACION JUNTA LOCAL FALLERA .

SEGUNDO.- Aprobar el gasto y aplicarlo a la partida 4521-48904 "Gastos- Trasl. Actividad fallera", R.C. 529 de fecha 13-01-2003 del vigente presupuesto por importe total de 110.000,00 €

TERCERO.- La citada subvención lo es para el ejercicio económico 2003, correspondiendo a los ejercicios falleros 2002/2003, (gastos comprendidos entre el 1 de enero al 30 de marzo de 2003) y ejercicio fallero 2003/2004 (gastos comprendidos entre el 1 de abril al 31 de diciembre de 2003).

Los fondos se aplicarán a los conceptos siguientes:

- Monumento Fallero
- Gastos Local (por alquiler o compra).
- Gastos contratación Bandas de Música, espectáculos de animación.
- Gastos de Imprenta.
- Gastos contratación Fuegos Artificiales.
- Gastos de Flores.
- Gastos de alquiler local para presentaciones u otros actos.
- Gastos de iluminación.
- Seguro de Responsabilidad Civil

CUARTO.- Dar cuenta del presente a Intervención y a Federación JUNTA LOCAL FALLERA a los efectos oportunos.

OBLIGACIONES DE LOS BENEFICIARIOS

Sin perjuicio de las obligaciones establecidas en el artículo 170.2 de la Ley 39/88, reguladora de las Haciendas Locales, los perceptores de subvenciones con cargo al Presupuesto de la Entidad, vendrán obligados a:

a) Documentación:

1.- Si exceden de 500.000 ptas.

* Hacer constar el nombre de la Entidad o particular solicitante, CIF o NIF y domicilio fiscal. Tratándose de Congresos o Asociaciones, los datos de los componentes de la Junta o Comité Organizador.

* Motivo de la subvención y su relación con las actividades de competencia municipal.

* Medios de que dispone para la realización del fin.

2.- Si no exceden de 500.000 ptas.

* Nombre de la Entidad particular solicitante, CIF o NIF y domicilio fiscal.

b) Realizar la actividad o adoptar el comportamiento que fundamenta la concesión de la subvención, para cuyo conocimiento y control por parte del Ayuntamiento, deberán presentar previamente a la

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

concesión de la subvención una memoria explicativa de las actividades a realizar en la que se incluya presupuesto detallado de dichas actividades.

c) Acreditar ante el Ayuntamiento la realización de la actividad o la adopción del comportamiento, así como el cumplimiento de los requisitos y condiciones que determinen la concesión o disfrute de ayuda.

d) El sometimiento a las actuaciones de control financiero que corresponden a la Intervención, en relación con las subvenciones y ayudas concedidas.

e) Comunicar al Ayuntamiento la concesión de subvenciones o ayudas para la misma finalidad, procedente de cualquier Administración o Ente Público.

f) Forma de justificación.- Copia diligenciada u original de las facturas, no obstante cuando el receptor de la subvención sea una entidad pública o privada, dicha justificación podrá sustituirse por el acuerdo de aprobación de la liquidación del presupuesto que sirvió de base para su concesión, por el órgano competente según sus estatutos.

g) Plazo de justificación:

Dentro del año en que se otorgaron deberán justificar la aplicación de los fondos recibidos ante el Servicio que gestione el gasto, incorporándose al expediente de su concesión. Las subvenciones otorgadas en el último trimestre podrán justificarse dentro de los tres primeros meses del próximo ejercicio económico.

Justificada la misma, se expedirá por el jefe del servicio que corresponda certificación que así lo acredite, y que se remitirá a la Intervención en el Plazo de un mes para su fiscalización. En el supuesto que los fondos recibidos no hubieran sido utilizados para la finalidad prevista, el Servicio Gestor exigirá el reintegro del importe no justificado, iniciando el oportuno expediente.

Cuando la justificación total sea suficiente, pero existan pequeñas diferencias entre las partidas presupuestadas en la solicitud de subvención y las facturas presentadas, previo informe del Servicio Gestor podrá aprobarse la justificación por el mismo órgano que concedió la subvención.

No se concederá subvenciones a aquellos particulares o entidades que tuviesen pendientes de justificar otra anterior.

h) En todos los casos el solicitante hará constar que se encuentra al corriente de sus obligaciones fiscales con el Ayuntamiento, acreditándolo con la presentación del alta o último recibo del Impuesto sobre Actividades, sobre Bienes Inmuebles y sobre Vehículos de Tracción Mecánica o, en su defecto, declaración jurada de no poseer bienes o derechos.

i) Para lo no previsto en estas bases se estará a lo dispuesto por la Ordenanza correspondiente.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

32º.- INTERVENCION.-RECONOCIMIENTO CREDITOS N. 1/03.- Dada cuenta de que existen gastos facturados correspondientes a ejercicios anteriores, pendientes de aprobación y contabilización a 1/1/03 según relación nº 1 que da comienzo con la factura a nombre de AFA ROTULOS LUMINOSOS, S.L. por importe de 265,64 EUROS y finaliza con la factura a nombre WINTON IBERICA. por importe de 155,44 EUROS que asciende a un total de 521.445,10 euros y relación nº 2 que da comienzo con la factura a nombre de AREMI ASOCIADOS por importe de 79,37 euros y termina con la factura a nombre de UNICEF por importe de 237.41 euros y que asciende a un total de 33.118,14 euros estando rubricadas sus hojas por Intervención, existiendo consignación suficiente para la aplicación de presente gasto y cuyo importe total asciende a QUINIENTOS CINCUENTA Y CUATRO MIL QUINIENTOS SESENTA Y TRES CON CINCUENTA Y CUATRO EUROS (I.V.A. incluido) 554.563,54 EUROS.

CONSIDERANDO que la facturación a que se retrotrae el presente expediente se corresponde con servicios o suministros debidamente acreditados y ejecutados, habiéndose dado el Vº Bº tanto por el funcionario responsable del servicio como del Concejal Ponente.

CONSIDERANDO que de acuerdo con lo establecido en el art., 157.1 L.R.H.L. en relación con el 60.2 y 26.2.c del R.D. 500/90, corresponde al Pleno de la Corporación el reconocimiento extrajudicial de obligaciones procedentes de ejercicios anteriores.

A la vista de lo expuesto, y del informe emitido por el Jefe de Sección de Intervención, y del dictamen de la Comisión Informativa Permanente la Comisión Informativa de Hacienda, Contratación y Compras de fecha 27 de enero de 2003, con los votos a favor del P.S.O.E (9), EL Sr.Rodrigo de EU-PV(1), y el Grupo No Inscrito(1), y las abstención del P.P.(8),el Sr. Calatayud (1) y U.V.(1), el Pleno acuerda:

UNICO.-Reconocer créditos y aprobar el gasto, en el Presupuesto Municipal de 2003, correspondientes a obligaciones debidamente asumidas por el Ayuntamiento y procedentes de ejercicios anteriores, según relación nº 1 que da comienzo con la factura a nombre de AFA ROTULOS LUMINOSOS, S.L. por importe de 265,64 EUROS y finaliza con la factura a nombre WINTON IBERICA. por importe de 155,44 EUROS y relación nº 2 que da comienzo con la factura a nombre de AREMI ASOCIADOS por importe de 79,37 euros y termina con la factura a nombre de UNICEF por importe de 237.41 euros, existiendo consignación suficiente para la aplicación de presente gasto y cuyo importe total asciende a QUINIENTOS CINCUENTA Y CUATRO MIL QUINIENTOS SESENTA Y TRES CON CINCUENTA Y CUATRO EUROS (I.V.A. incluido) 554.563,54 EUROS

33º.- OFICINA DE SECRETARÍA.- CONTROL Y FISCALIZACIÓN DE LA ACTUACIÓN DE LOS ÓRGANOS DE GOBIERNO (ARTº 46.2.E LRRL)

A) DACION CUENTA DECRETOS DE ALCALDIA Y CONCEJALES CON FACULTADES DELEGADAS Nº 4535 DE FECHA 13/12/02 AL Nº 4712 DE FECHA 30/12/02 AMBOS INCLUSIVOS. Y DECRETOS DE ALCALDIA DEL Nº 1 DE FECHA 2/01/03 AL 264 DE FECHA 24/01/03.AMBOS INCLUSIVE. Dada cuenta de los Decretos de Alcaldía y Concejales con Facultades Delegadas Nº4535 de fecha 13/12/02 al nº 4712 de fecha 30/12/02 ambos inclusive, y Decretos de

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

Alcaldía nº1 de fecha 2/01/03 al 264 de fecha 24/01/03. El Pleno se da por enterado

B) DACION CUENTA ACTAS COMISIONES DE GOBIERNO NUMEROS 45,46,47/02.- Dada cuenta de las Actas de Comisiones de Gobierno numeros45,46,47/02.- El Pleno se da por enterado.

34º.- MOCIONES:

I).-MOCION PRESENTADA POR LOS GRUPOS SOCILISTA, EU-PV Y UNIÓN VALENCIANA, REFERENTE A LA NO AGRESION MILITAR, ECONOMICA Y POLITICA SOBRE IRAK.-Dada cuenta de la Moción presentado por los Grupos Socialista, EU-PV, Y Unión Valenciana , referente a la no-agresión militar, económica y política sobre Irak, cuyo tenor es el siguiente:

"Considerando que después de los hechos del 11 de Septiembre del 2001 en los EEUU se está dando otra forma de entender las relaciones internacionales, especialmente con los países árabes, considerándolos sospechosos mientras no se demuestre lo contrario.

Considerando que el Presidente de los EEUU expresa reiteradamente su intención de declarar la guerra contra Irak, con el acuerdo o sin el acuerdo del Consejo de Seguridad de NNUU, exigiendo a la vez a toda la comunidad internacional que se sume a esta nueva aventura militar, o por el contrario, serán tratados también como adversarios y no podrán participar posteriormente en los beneficios del petróleo iraquí.

Considerando que durante los últimos once años los EEUU y Gran Bretaña han estado bombardeando continuamente el territorio iraquí y han ejercido el más cruel de los embargos contra la población iraquí, que ha provocado más de 1.500.00 muertos (900.000 niños menores de 5 años), la destrucción de las estructuras básicas de luz, agua, sistemas de producción, escuelas, hospitales, etc.

Considerando que la política norteamericana de "guerra" mundial contra el terrorismo ha avivado las causas estructurales que alimentan la violencia en el mundo, haciendo crecer el militarismo, sin respetar ni los derechos humanos ni los derechos de los pueblos.

Considerando que la mejor manera de dar oportunidades de futuro al pueblo iraquí no es mediante el bloqueo o la guerra, sino poniendo fin a los bombardeos indiscriminados y cambiando la política global en la zona.

Considerando que es precisamente el gobierno de Aznar, conjuntamente con los de Berlusconi y Blair, el más seguidista y acrítico con la administración de Bush, contaminador de las relaciones del estado español con el mundo árabe en involucrarse en una intervención injusta e inmoral.

Proponemos la adopción de los siguientes acuerdos:

Primero. Nos pronunciamos contrarios a cualquier agresión militar, económica o política sobre Irak.

Segundo. Pedimos al gobierno español que defienda en todos los foros internacionales y especialmente en el seno de la EU, una solución diplomática y pacífica para Irak.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

Tercero. Pedimos al gobierno español que niegue la utilización de las bases compartidas en caso de iniciarse el conflicto, así como un posible envío de tropas.

Cuarto. Queremos que el gobierno español exija el cumplimiento de las resoluciones de NNUU por parte del régimen iraquí, así como el desmantelamiento de todas las armas de destrucción masiva, no solo en Irak, sino en todos los países de la zona i fuera, incluyendo Israel i los EEUU.

Quinto. Pedimos que el gobierno español exija que se levante el embargo a Irak, para evitar que la población civil continúe padeciendo la estrangulación que supone el bloqueo.

Sexto. Declaramos Paterna ciudad contra la guerra y nos comprometemos a difundir todas las iniciativas sociales que se movilicen contra la guerra, por la paz y la libertad.

Séptimo. Trasladamos este acuerdo a la FVMP, a las Cortes de la Generalitat Valenciana, al Gobierno español y al Consulado de los EEUU en Valencia".

A la vista de lo expuesto, y sometido a votación con la abstención del Partido Popular y los votos a favor del Grupo Socialista, EU-PV, U.V Y EL Grupo No Inscrito, el Pleno aprueba la Moción, en todos sus términos.

II).- MOCIÓN PRESENTADA POR EL GRUPO POPULAR DEL AYUNTAMIENTO DE PATERNA, REFERENTE AL TRASVASE DE AGUA DEL EBRO A LA COMUNIDAD VALENCIANA.- Dada cuenta de la Moción presentada por el Grupo Popular, cuyo tenor es el siguiente:

"La Comunidad Valenciana necesita agua y el PHN resuelve de la mejor manera posible las necesidades de agua de las cuencas valencianas.

- Las cuencas valencianas (Júcar y Segura) son deficitarias de agua. La solución pasa por el ahorro y la utilización racional del agua disponible, pero también por el trasvase de agua desde cuencas excedentes.

- El PHN, a partir de un trabajo técnico muy riguroso y extenso (Libro Blanco del Agua, Planes hidrológicos de cuenca, estudios específicos para el propio PHN), cuantifica con total fiabilidad el déficit y los recursos sobrantes utilizables en todas las cuencas de España.

- En la cuenca del Segura se confirma, bajo todas las hipótesis, el déficit estructural que siempre la ha caracterizado y que recogía con toda claridad el Plan hidrológico de cuenca.

- En el Júcar, se documenta la imposibilidad de atender los incrementos de demanda urbana ni la consolidación de regadíos o eliminación de la sobreexplotación si no se dispone en el futuro de aportes externos.

Ante esta situación el PHN es la solución más viable, ya que propone una transferencia neta de 1.000 hm³/año desde el Ebro:

- al Júcar: 300 Hm³/año
- al Segura: 430 Hm³/año
- al Sur (Almería): 90 Hm³/año
- a las cuencas internas de Cataluña: 180 Hm³/año

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

Otras posibilidades de trasvase (desde el Duero o desde el Tajo) se han descartado por la extrema irregularidad de los excedentes (en el caso del Tajo) o por la invariabilidad económica o ambiental (en el caso el Duero).

Para los déficits de otras cuencas (Guadiana, Guadalquivir) resultan posibles otras soluciones distintas. Por ello, el PHN no prevé trasvases externos a estas cuencas.

Por otro lado, el PHN garantiza suficientemente que el trasvase no perjudicará al Ebro, ni desde el punto de vista ambiental ni desde el punto de vista de las demandas y perspectivas de desarrollo de la propia cuenca.

El PHN demuestra la existencia de excedentes en el Ebro, incluso después de considerar todas las hipótesis de disminución de lluvias por cambio climático, de incremento de superficies regables en Aragón y de demandas de abastecimiento, hipótesis que se llevan al extremo.

Se trata de un trasvase "de mínimos", ya que se propone transferir sólo una pequeña parte de los excedentes del Ebro (1.000 Hm³/año frente a un sobrante de 5.200 Hm³/ año).

Se garantiza que no se realizarán trasvases en situaciones que puedan resultar perjudiciales para la cuenca del Ebro. Por ejemplo, la realización de transferencias se restringe a 8 meses al año, dejando el cuatrimestre junio/septiembre sin derivaciones para asegurar el caudal en la desembocadura.

También se recogen en el PHN todas las demandas de inversión para el desarrollo de la cuenca del Ebro, incluso hasta extremos dudosos en cuanto a la viabilidad futura de los objetivos planteados por Aragón.

El PHN impone el ahorro de agua, ya que se plantea exclusivamente para atender abastecimientos urbanos, consolidar regadíos existentes, frenar la sobreexplotación de acuíferos y permitir cumplir las demandas medioambientales de las cuencas. En ningún caso cubre una ampliación de la superficie regable y a la hora de cuantificar el déficit de las cuencas receptoras, el PHN ya tiene en cuenta (y supone ya empleadas al límite) todas las posibilidades de aumentar los recursos disponibles en las propias cuencas mediante el ahorro en regadíos y abastecimientos, reutilización del agua depurada e incremento de la utilización conjunta de las aguas subterráneas y superficiales.

Por tanto, el PHN impone a las cuencas receptoras del trasvase esfuerzos muy importantes por ahorrar y utilizar con la máxima eficacia el agua de que disponen.

La Comunidad Valenciana cumple los requisitos para poder reclamar con legitimidad agua de otras cuencas. Durante los últimos seis años, se ha puesto en marcha una política de ahorro y gestión sostenible del agua como nunca antes se había hecho en la Comunidad Valenciana.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

Mediante un esfuerzo coordinado de las administraciones estatal y autonómica, con la colaboración de la administración local, se han puesto en marcha actuaciones muy importantes de ahorro y de explotación racional del agua disponible, entre las cuales se pueden destacar:

- Depuración de aguas residuales: Se ha ejecutado el Plan de Saneamiento y Depuración de la Comunidad Valenciana, con una inversión en 1996-2001 de 378 millones de euros, y se está desarrollando ya un segundo Plan.
- Reutilización del agua depurada: La comunidad Valenciana tiene ya uno de los índices más altos de reutilización de toda España. Se está haciendo un gran esfuerzo por mantener el volumen de reutilización actual, hasta superar los 270 Hm³/año. Destacan, entre otras, tres actuaciones en marcha:
 - Ampliación de la depuradora de Pinedo y actuaciones para reutilización en el área metropolitana de Valencia, en ejecución.
 - Ampliación de la depuradora de Castellón, terminada.
 - Ampliación de la depuradora de Monte Orgegia (Alicante) y conducciones a L'Alacantí y Vinalopó Medio, a iniciar en breve, junto con actuaciones complementarias para posibilitar su reutilización total.
- Ahorro de agua en agricultura. Destaca:
 - Modernización de regadíos de la Acequia Real del Júcar, que el Ministerio de Medio Ambiente tiene en Ejecución.
 - Otras actuaciones promovidas o financiadas por la Generalitat (Consellería de Agricultura), como la modernización de riegos de Camp del Turia (5.000 hectáreas), área ed Sagunto (3.000 hectáreas), Plana de Castellón (12.000 hectáreas), etc.
 - La superficie de riego localizado ha pasado de 79.000 hectáreas en 1997 a 130.000 en 2001.

Se han puesto en marcha grandes proyectos de abastecimiento para asegurar agua en cantidad y calidad suficientes a zonas problemáticas, y que eliminarán las pérdidas en las redes de distribución en alta: La Plana de Castellón (primera fase prácticamente terminada), La Ribera (en ejecución), Sagunto y comarca (en ejecución), actuaciones en colaboración con los municipios de la Marina Alta, actuaciones de emergencia para abastecimientos a núcleos del interior de Castellón, etc.

Medidas de reequilibrio interno: lo fundamental es el trasvase Júcar-Vinalopó, previsto en el Plan Hidrológico del Júcar como medida para paliar las necesidades de la zona más deficitaria de la cuenca con los recursos que se pueden ahorrar en el ámbito del Júcar.

Desalación: se están poniendo en marcha actuaciones de desalación de agua de mar como complemento al abastecimiento urbano en zonas especialmente problemáticas: la desaladora de Alicante que construye el Estado, en ejecución muy avanzada, la desaladora de Jávea puesta en servicio este verano, actuaciones previstas en Denia y otros municipios de La Marina, etc. También

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

se está utilizando la desalación para posibilitar el uso de aguas salobres en regadío: desde 1995 se han construido 17 plantas desaladoras en la Vega Baja, promovidas directamente o con ayudas de la Generalitat, que tratan más de 20 Hm³/año.

-Ante hechos tan obvios las asociaciones de agricultores valencianos integradas en ASAJA preparan una multitudinaria manifestación a favor del trasvase del Ebro el próximo día 2 de marzo, por lo que el Partido Popular de Paterna presentamos la siguiente

MOCIÓN:

ACUERDO PLENARIO:

1- Que el ayuntamiento de Paterna muestre su solidaridad con los agricultores valencianos manifestándose claramente a favor del PHN.

2- Que el ayuntamiento de Paterna convoque a todos los paterneros a secundar la marcha que tendrá lugar el próximo día 2 de marzo a favor del trasvase del PHN".

A continuación el Grupo Socialista da cuenta de la siguiente enmienda de sustitución a la moción presentada por el Grupo Popular , cuyo tenor es el siguiente:

"1.- El Ayuntamiento de Paterna muestra su solidaridad con los agricultores valencianos manifestándose claramente a favor de la llegada de agua de posibilite paliar todas las necesidades territoriales de nuestra Comunidad, siempre que sea suficiente en cantidad, calidad de dicha agua y un precio adecuado de la misma.

2.- El Ayuntamiento de Paterna, como Institución respetuosa con todas las opiniones ejercidas democráticamente, deja a la voluntad de sus ciudadanos de libertad de participar o no, en cuantas manifestaciones legalmente convocadas se realicen"

Sometida a votación la Enmienda presentada por el Grupo Socialista, es rechazada con los votos a favor del Partido Socialista(9),y el Sr. Rodrigo de EU-PV(1), y en contra del Partido Popular (8), UV(1), Sr. Calatayud EU-PV(1),Y Grupo No Inscrito(1).

Seguidamente se somete a votación la Moción siendo rechazada, con los votos a favor del Partido Popular (8), UV (1), y el Grupo No Inscrito(1)y en contra DEL Partido Socialista (9), y EU-PV(2).

FUERA DEL ORDEN Y PREVIA DECLARACION DE URGENCIA, SE ACUERDA INCLUIR EN EL ORDEN DEL DIA LOS SIGUIENTES PUNTOS:

35º.- EDIFICACIÓN Y USOS.- DESESTIMACION RECURSO DE REPOSICIÓN INTERPUESTO POR INMUEBLES BURJASOT, S.A. CONTRA ACUERDO PLENARIO SOBRE DEMOLICIÓN VALLADO.- Dada cuenta del expediente de referencia, y

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

RESULTANDO.- Que en sesión plenaria celebrada el día 31 de octubre de 2002, se adoptó, entre otros el acuerdo de requerir a INMUEBLES BURJASOT, S.A., a los efectos de que en el plazo de quince días hábiles procediera a la demolición de la obra consistente en vallado de parcela afectando a suelo público y realizada en la CTRA. PLA DEL POU, 2, de este término municipal; acuerdo que fue notificado al interesado el día 22 de noviembre del mismo año.

RESULTANDO.- Que mediante escrito de fecha 9 de diciembre de 2.002, se interpuso por el interesado recurso de reposición sobre la base de las siguientes alegaciones:

1. Que no habían transcurrido dos meses desde la notificación del recurso de reposición interpuesto contra la iniciación del expediente de reposición de la legalidad cuando se adoptó el acuerdo requiriendo la demolición del vallado.

2. La obra es legalizable y no cabe acordar la demolición.

3. Que las obras de vallado están incluidas en el proyecto de obra de la construcción del inmueble.

RESULTANDO.- Que por parte de los Servicios Técnicos Municipales se han informado desfavorablemente las alegaciones, por las siguientes razones:

1.- En cuando al plazo, es rechazable por cuanto el cómputo del plazo de dos meses para solicitar licencia se inició el 10 de julio de 2002, fecha en la que se notificó el decreto que daba inicio al expediente de reposición de la legalidad. No es aceptable, de otra parte, que la interposición del recurso de reposición interrumpa el plazo y ello a tenor de lo previsto en el artículo 111 de la Ley 30/92, de Régimen Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común. Por tanto ha de entenderse transcurrido el mencionado plazo sin que, se haya solicitado licencia alguna.

2.- Igualmente es rechazable el argumento que se apunta sobre la imposibilidad de acordar la demolición al tratarse de una obra legalizable, ya que, transcurrido el plazo de dos meses concedido sin que se haya solicitado licencia, se posibilita a la Administración a la adopción del acuerdo de demolición, y así lo establece el artículo 185 del Real Decreto 1346/76, en relación con el 9 del R.D.L. 16/81, al disponer que "siempre que no hubieran transcurrido más de cuatro años desde la total terminación de las obras realizadas sin licencia [...], requerirán al promotor de las obras [...] para que soliciten en el plazo de dos meses la oportuna licencia. Procederá la demolición de las obras a costa del interesado si transcorre el plazo dicho sin que se solicite la expresada licencia o ésta fuera denegada".

3.- Por último y en cuanto a la alegación relativa a que la obra se encontraba incluida en la licencia del edificio, ha sido rechazada por los Servicios Técnicos Municipales tras la comprobación del expediente de licencia en cuestión y así se hace constar en informe de 8 de enero de 2003.

CONSIDERANDO.- Que se reproducen todos y cada uno de los fundamentos jurídicos que dieron origen al acuerdo plenario hoy recurrido, por ser de plena aplicación.

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

CONSIDERANDO.- Que de acuerdo con lo establecido en el artículo 116, de la Ley 4/99, de modificación de la 30/92, el recurso se interpondrá ante el mismo órgano que hubiera dictado el acto recurrido, en el presente supuesto, el Pleno de la Corporación.

A la vista de lo expuesto, del informe emitido por el Jefe de la Sección de Edificación y Usos, y del dictamen de la Comisión Informativa Permanente de Medio Ambiente, Urbanismo y Servicios de fecha 27 de enero de 2003, el Pleno por unanimidad acuerda:

PRIMERO.- Desestimar en todas sus partes el recurso de reposición interpuesto por INMUEBLES BURJASOT, S.A., contra el acuerdo plenario de requerir al mismo a los efectos de que en el plazo de quince días hábiles procediera a la demolición de la obra consistente en Vallado de parcela afectando a suelo público y realizada en la CTRA. PLA DEL POU, 2 de este término municipal, adoptado en sesión de 31 de octubre de 2002.

SEGUNDO.- Continuar el expediente de reposición de la legalidad por sus trámites hasta su total conclusión.

TERCERO.- Notificar al interesado el acuerdo que se adopte; con indicación de los recursos, plazos y órgano competente para resolver.

36º.- PLANEAMIENTO URBANÍSTICO.- DACIÓN CUENTA DEL ACUERDO DEL CONSELLER DE OBRAS PÚBLICAS, URBANISMO Y TRANSPORTES, DE 4/12/02, POR LA QUE SE DESESTIMAN LOS RECURSOS DE ALZADA INTERPUESTOS POR RENTA VENCAN, S.L., SALVADOR VENDRELL LLORCA Y SAGRARIO CANO CASTILLO, LEZUZA, S.A., EFRAIN GONZÁLEZ MARTÍNEZ Y MARÍA ISABEL SOLER ORTÍ, TERESA BENLLOCH LERMA, CARMEN PAUL COLLADO, FRANCISCA Y JUAN LLABATA SANCHIS, UBEDA Y RICO, S.L., AZNAR TEXTIL, S.A. Y ASIVALCO, CONTRA LA APROBACIÓN DEL PP Y PAI DEL SECTOR 1 DEL PLAN GENERAL DE ORDENACIÓN URBANA DE PATERNA.- Dada cuenta del acuerdo del Conseller de Obras Públicas, Urbanismo y Transportes, de 4/12/02, por la que se desestiman los recursos de alza interpuestos por Renta Vencan, S.L., Salvador Vendrell Llorca y Sagrario Cano Castillo, Lezuza, S.A, Efrain González Martínez y María Isabel Soler Ortí, Teresa Benlloch Lerma, Carmen Paul Collado, Francisca y Juan Llabata Sanchis, Ubeda y Rico, S.L., Aznar Textil, S.A. y Asivalco, contra la aprobación del PP y PAI del Sector 1 del Plan General de Ordenación Urbana de Paterna. El Pleno por unanimidad se da por enterado.

35º.- RUEGOS Y PREGUNTAS.- Por los Señores corporativos se formularon diversos Ruegos y Preguntas.

Y no habiendo más asuntos que tratar, por la Alcaldía-Presidencia se levanta la sesión, siendo las veintiuna horas cinco minutos, de lo cual, como Secretaria, doy fe.