

ACTA DE LA SESIÓN ORDINARIA CELEBRADA POR EL AYUNTAMIENTO PLENO DE
MIÉRCOLES, 26 DE FEBRERO DE 2014.

SEÑORES ASISTENTES.

ALCALDE-PRESIDENTE

D. Lorenzo Agustí Pons

GRUPO POPULAR

TENIENTES DE ALCALDE

D^a. Sara Alvaro Blat

D^a. Elena Martínez Guillem

D^a. F. Maria Villajos Rodríguez

D. Vicente Sales Sahuquillo

D^a. Alfonso Romero Garcia

CONCEJALES DELEGADOS

D. Lázaro Royo López

D. Manuel Palma Marín

D. Ignacio Rafael Gabarda Orero

D^a. Verónica Alberola Marín

D^a. Pacífica Rodríguez Sancho

D^a. Inmaculada Rodríguez de Ahumada

D. Jesús Giménez Murcia

D^a. Luisa Ferre Cortés

GRUPO SOCIALISTA

CONCEJALES

D^a. Lorena Benlloch Alfonso

D. Juan Antonio Sagredo Marco

D^a. M^a Angeles Machés Mengod

D. Francisco Dorce Sánchez

D. Julio Fernández Piqueras

D. Jose Luis Galán Taengua

D^a. Francisca Periche Chinillach

GRUPO COMPROMIS PER PATERNA

CONCEJALES

D. Juan Manuel Ramón Paul.

D. Gaspar Emili Mira Pardo.

GRUPO ESQUERRA UNIDA DEL PAÍS VALENCIÀ

CONCEJALES

D. Francisco Javier Parra Molina

D^a. Julia Caparrós Catalán

INTERVENTOR

D. Salvador Alfonso Zamorano

SECRETARIA

Dña. Teresa Moran Paniagua

OFICIAL MAYOR

D. Jorge Vicente Vera Gil

ORDEN DEL DÍA

1º.-OFICINA DE SECRETARIA.- APROBACIÓN DEL ACTA DE LA SESIÓN ANTERIOR, Nº2/2014 DE FECHA 29 DE ENERO DE 2014.

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

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

ÁREA DE GESTIÓN MUNICIPAL

I.- GESTIÓN IBI.-ÁREA DE GESTIÓN MUNICIPAL.-DACIÓN CUENTA DE LA SENTENCIA 8/2014, DE 10 DE ENERO, DEL JUZGADO DE LO CONTENCIOSO-ADMINISTRATIVO Nº 3 DE VALENCIA, POR LA QUE SE DESESTIMA EL RECURSO CONTENCIOSO-ADMINISTRATIVO INTERPUESTO POR LA SOCIEDAD ESTATAL DE CORREOS Y TELEGRAFOS CONTRA LA RESOLUCIÓN DESESTIMATORIA DEL RECURSO DE REPOSICIÓN DEDUCIDO FRENTE A LAS LIQUIDACIONES DEL IBI DEL AÑO 2013 POR IMPOTRE DE 4.877,77 €.-

II) GESTIÓN IBI.-ÁREA DE GESTIÓN MUNICIPAL.-DACIÓN CUENTA DE LA SENTENCIA 46/2014, DE 3 DE FEBRERO, DEL JUZGADO DE LO CONTENCIOSO-ADMINISTRATIVO Nº 1 DE VALENCIA, POR LA QUE SE DESESTIMA EL RECURSO CONTENCIOSO-ADMINISTRATIVO INTERPUESTO POR DÑA CARIDAD LASSALA GÓMEZ-TRENOR CONTRA LA RESOLUCIÓN DESESTIMATORIA DEL RECURSO DE REPOSICIÓN DEDUCIDO FRENTE A LA LIQUIDACIÓN DEL IBI DEL AÑO 2011.

4º. PERSONAL -RECURSOS HUMANOS.- APROBACIÓN ABONO AL PERSONAL DEL AYUNTAMIENTO DE LA PARTE DEVENGADA DE LA PAGA EXTRAORDINARIA DE DICIEMBRE DE 2012.

5º.-ÁREA DE SOSTENIBILIDAD.- SECCIÓN PLANEAMIENTO URBANÍSTICO.- PROPUESTA CONVENIO A SUSCRIBIR CON ASOCIACIONES DE COMERCIANTES, PARA FOMENTO DEL COMERCIO LOCAL: APROBACIÓN.

6º.-ÁREA DE SOSTENIBILIDAD -SECCIÓN PLANEAMIENTO URBANÍSTICO.- DACIÓN CUENTA DECRETO Nº238, DE 27/01/2014 RELATIVO AL CONVENIO CON LA ASOCIACIÓN DE VECINOS DE ALBORGI PARA CELEBRACIÓN DE RASTRO SOLIDARIO ANTICRISIS.

7º.- ÁREA DE SOSTENIBILIDAD.- SECCIÓN PLANEAMIENTO URBANÍSTICO.- ACTUALIZACIÓN DEL INVENTARIO DEL PATRIMONIO MUNICIPAL DEL SUELO: APROBACIÓN.

8º. ÁREA DE SOSTENIBILIDAD -SECCIÓN PLANEAMIENTO URBANÍSTICO.- TEXTO REFUNDIDO DEL CONVENIO A SUSCRIBIR CON LA MERCANTIL "COMERCIAL LA CAÑADA DE LEVANTE, S.L.": APROBACIÓN.

9º.- ÁREA DE SOSTENIBILIDAD.- SECCIÓN EDIFICACIÓN Y USOS.- ORDENANZA MUNICIPAL SOLARES Y EDIFICIOS A REHABILITAR.

10º.- ÁREA DE INFRAESTRUCTURAS- INFRAESTRUCTURAS.- DACIÓN CUENTA AL PLENO DEL AYUNTAMIENTO DEL INFORME DEFINITIVO ELABORADO POR LA SINDICATURA DE COMPTES Y APROBACIÓN DE APLICACIÓN DE LAS RECOMENDACIONES FORMULADAS EN EL MISMO.

11º.- AREA DE CONVIVENCIA.- DACIÓN CUENTA MEMORIA 2013 AGRUPACIÓN VOLUNTARIOS PROTECCIÓN CIVIL.

12º.- ÁREA DE CONVIVENCIA.- RATIFICACIÓN MODIFICACIÓN PUNTUAL DE LOS ESTATUTOS DEL CONSORCIO PARA EL SERVICIO DE PREVENCIÓN Y EXTINCIÓN DE INCENDIOS Y DE SALVAMENTO DE LA PROVINCIA DE VALENCIA.

13º.-ÁREA DE GARANTÍA SOCIAL.- PROMOCIÓN ECONÓMICA Y EMPLEO.- ADHESIÓN A LA ESTRATEGIA DE EMPRENDIMIENTO Y EMPLEO JOVEN (EEET).

14º- ÁREA DE GARANTÍA SOCIAL - PROMOCIÓN ECONÓMICA Y EMPLEO.- SUSCRIPCIÓN CONVENIO FINANCIACIÓN COOPERATIVAS.

15º.- ÁREA DE GESTIÓN MUNICIPAL.- PETICIÓN DE D. JUAN ANTONIO SAGREDO EN REPRESENTACIÓN DEL GRUPO PSOE. PARA LA CREACIÓN DE UN GRUPO DE TRABAJO PARA LA SUPERVISIÓN DE LA GESTIÓN DE LOS SERVICIOS DEPORTIVOS MUNICIPALES (ART. 116 DE LA LEY 8/2010 DE 23 DE JUNIO DE LA GVA).

16º. ÁREA DE GESTIÓN MUNICIPAL -GESTIÓN IBI.- ANULACIÓN DEL REGLAMENTO DE VIVIENDAS DESOCUPADAS.

17º. ÁREA DE GESTIÓN MUNICIPAL -GESTIÓN TRIBUTARIA.- APROBACIÓN PROVISIONAL DE LA DEROGACIÓN DE LA ORDENANZA FISCAL DE LA TASA POR LA PRESTACIÓN DE LOS SERVICIOS DE INSTALACIONES DEPORTIVAS DE PROPIEDAD MUNICIPAL.

18º. ÁREA DE GESTIÓN MUNICIPAL -GESTIÓN TRIBUTARIA.- SOLICITUD DE DECLARACIÓN DE UTILIDAD MUNICIPAL Y BONIFICACIÓN EN EL ICIO FORMULADA POR EDIFICACIONES CASTELLÓ SA PARA OBRAS EN EL IES DOCTOR PESET ALEIXANDRE.

19º. ÁREA DE GESTIÓN MUNICIPAL -GESTIÓN TRIBUTARIA.- SOLICITUD DE DECLARACIÓN DE UTILIDAD MUNICIPAL Y BONIFICACIÓN EN EL ICIO FORMULADA POR CONSTRUCCIONES V.F.P.CORBERA SL POR OBRAS EN EL COLEGIO REY JAIME I.

20º. ÁREA DE GESTIÓN MUNICIPAL -INTERVENCIÓN.- RECONOCIMIENTO DE CRÉDITOS Nº 1/14.

21º. ÁREA DE GESTIÓN MUNICIPAL -INTERVENCIÓN.- DACIÓN CUENTA INFORMES MOROSIDAD 4º TRIMESTRE - 2013.

22º. ÁREA DE GESTIÓN MUNICIPAL -INTERVENCIÓN.- DACIÓN CUENTA SEGUIMIENTO PLAN DE AJUSTE 2012-2022 4º TRIMESTRE-2013.

23°. ÁREA DE GESTIÓN MUNICIPAL -INTERVENCIÓN.- DACIÓN CUENTA INFORME AVANCE PRESUPUESTO EN EJECUCIÓN 4º TRIMESTRE 2013.

24°. ÁREA DE GESTIÓN MUNICIPAL -INTERVENCIÓN.- DACIÓN CUENTA INFORMACIÓN 2º SEMESTRE 2013 SOBRE REPAROS Y OPAS.

25°.- DACIÓN CUENTA AL PLENO DE LA APROBACIÓN LIQUIDACIÓN DEL PRESUPUESTO CORRESPONDIENTE AL EJERCICIO 2013.

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

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

A. DACIÓN CUENTA DE LOS DECRETOS DE ALCALDÍA Y CONCEJALES CON FACULTADES DELEGADAS DEL Nº180 DE FECHA 23/01/2014 AL Nº 634 DE FECHA 19/02/2014.

B. DACIÓN CUENTA DE LAS ACTAS DE JUNTA DE GOBIERNO LOCAL NÚMEROS 3,4 Y 5/2014.

28°.-MOCIONES

29°.- RUEGOS Y PREGUNTAS.

FUERA DEL ORDEN DEL DÍA Y PREVIA UNÁNIME DECLARACIÓN DE URGENCIA, DE CONFORMIDAD CON EL ARTÍCULO 83 DEL R.D 2568/1986, DE 28 DE NOVIEMBRE, SE ACUERDA INCLUIR LOS SIGUIENTES PUNTOS, RESPECTO DE LOS CUALES LA SECRETARÍA HACE CONSTAR QUE NO HAN SIDO ENTREGADOS PARA SU EXAMEN PREVIO POR SECRETARÍA POR LO QUE NO PUEDE PRONUNCIARSE SOBRE SU ADECUACIÓN LEGAL.

ÁREA DE PROMOCIÓN Y DINAMIZACIÓN MUNICIPAL.- PROMOCIÓN Y DINAMIZACIÓN MUNICIPAL.- APROBACIÓN DEFINITIVA REGLAMENTO DEL CONSEJO SECTORIAL DE LA CORDÀ.

TESORERÍA.- UNIDAD DE RECAUDACIÓN. PLAZO DE ADHESIÓN AL SISTEMA DE CUENTA CORRIENTE TRIBUTARIA.

APERTURA DE LA SESIÓN

En la Villa de Paterna, siendo las once horas y treinta minutos del día miércoles 26 de febrero de 2014, se reúnen en primera convocatoria, los señores arriba reseñados, al objeto de celebrar la sesión ordinaria, para la que han sido citados en tiempo y forma oportunos.

Actúa como Interventor D. Salvador Alfonso Zamorano.

Actúa como Secretaria Dña. Teresa Morán Paniagua.

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

1º.-OFICINA DE SECRETARIA.- APROBACIÓN DEL ACTA DE LA SESIÓN ANTERIOR, Nº2/2014 DE FECHA 29 DE ENERO DE 2014. Dada cuenta del acta Nº 2/2014 del Pleno, correspondiente a la sesión celebrada en fecha 29/01/2014, el Pleno la encuentra conforme y procede a su aprobación.

2º.- OFICINA DE SECRETARIA.-DISPOSICIONES Y CORRESPONDENCIA.- DACION CUENTA DE DISPOSICIONES OFICIALES DEL ESTADO, COMUNIDAD AUTONOMA Y PROVINCIA. Dada cuenta de las disposiciones oficiales del Estado, Comunidad Autónoma y de la Provincia que se relacionan a continuación, el Pleno se da por enterado:

BOE 22, de 25 de enero de 2014.- Real Decreto-ley 1/2014, de 24 de enero, de reforma en materia de infraestructuras y transporte, y otras medidas económicas.

BOE 22, de 25 de enero de 2014.- Real Decreto 22/2014, de 17 de enero, por el que se modifica el Real Decreto 836/2012, de 25 de mayo, por el que se establecen las características técnicas, el equipamiento sanitario y la dotación de personal de los vehículos de transporte sanitario por carretera.

BOE 24, de 28 de enero de 2014.- Resolución de 21 de enero de 2014, de la Presidencia del Congreso de los Diputados, por la que se ordena la publicación del Acuerdo de convalidación del Real Decreto-ley 17/2013, de 27 de diciembre, por el que se determina el precio de la energía eléctrica en los contratos sujetos al precio voluntario para el pequeño consumidor en el primer trimestre de 2014.

BOE 24, de 28 de enero de 2014.-Resolución de 22 de enero de 2014, de la Presidencia del Congreso de los Diputados, por la que se ordena la publicación del Acuerdo de convalidación del Real Decreto-ley 16/2013, de 20 de diciembre, de medidas para favorecer la contratación estable y mejorar la empleabilidad de los trabajadores.

BOE 25, de 29 de enero de 2014.- Real Decreto 33/2014, de 24 de enero, por el que se desarrolla el Título II de la Ley 12/2012, de 26 de diciembre, de medidas urgentes de liberalización del comercio y de determinados servicios.

BOE 25, de 29 de enero de 2014.-Resolución de 20 de enero de 2014, de la Dirección General de Presupuestos, por la que se establecen los códigos que definen la clasificación económica.

BOE 27, de 31 de enero de 2014.- Ley 5/2013, de 23 de diciembre, de Medidas Fiscales, de Gestión Administrativa y Financiera, y de Organización de la Generalitat.

BOE 27, de 31 de enero de 2014.- Ley 6/2013, de 26 de diciembre, de Presupuestos de la Generalitat para el ejercicio 2014.

BOE 28, de 1 de febrero de 2014.- Real Decreto 37/2014, de 24 de enero, por el que se regulan aspectos relativos a la protección de los animales en el momento de la matanza

DOCV 7201, de 28 de enero de 2014.- DECRETO 22/2014, de 24 de enero, del Consell, por el que se regula el procedimiento para la repercusión de los costes de movilización de los recursos de los servicios esenciales de intervención dependientes de la consellería con competencias en materia de protección civil y gestión de emergencias de la Comunitat Valenciana. [2014/694]

DOCV 7202, de 29 de enero de 2014.- DECRETO 15/2014, de 24 de enero, del Consell, por el que se aprueba el Reglamento de Organización y Funcionamiento del Institut Valencià de Finances (IVF). [2014/730]

DOCV 7208, de 6 de febrero de 2014.- RESOLUCIÓN de 27 de enero de 2014, de la Presidencia de la Acadèmia Valenciana de la Llengua, por la que se publica el Acuerdo de 24 de enero de 2014, del Pleno de la Acadèmia Valenciana de la Llengua, por el que se convocan ayudas al fomento del uso del valenciano en las emisoras locales de radio, en las publicaciones escritas de investigación, de temática especializada o de carácter local o comarcal, y en las publicaciones informativas digitales en valenciano. [2014/909]

DOCV 7212, de 12 de febrero de 2014.- ORDEN 2/2014, de 6 de febrero, de la Consellería de Infraestructuras, Territorio y Medio Ambiente, por la que se regula el sistema de descanso obligatorio y la limitación diaria en la prestación del servicio de taxis en el Área de Prestación Conjunta de Valencia. [2014/1148]

DOCV 7215, de 17 de febrero de 2014.- DECRETO 32/2014, de 14 de febrero, del Consell, por el que se aprueba el Catálogo de Actividades con Riesgo de la Comunitat Valenciana y se regula el Registro Autonómico de Planes de Autoprotección. [2014/1325]

BOP número 43, de fecha 20/02/2014. Página 453. Sección Municipios Edicto del Ayuntamiento de Paterna sobre notificación a los interesados que a continuación se relacionan por no haber sido posible realizar las notificaciones por causas no imputables a este Ayto., se les cita para que comparezcan en plazo de 15 días desde publicación en BOP. (ver pdf)

BOP número 43, de fecha 20/02/2014. Página 454. Sección Municipios Edicto del Ayuntamiento de Paterna sobre notificación a los interesados que a continuación se relacionan por no haber sido posible realizar las notificaciones a diversos titulares por causas no imputables a este Ayto., se les cita para que comparezcan en plazo de 15 días desde publicación en BOP. (ver pdf)

BOP número 43, de fecha 20/02/2014. Página 696. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre citación a interesados para
ser notificados por comparecencia al no haberse podido notificar en
sus domicilios providencias de apremio. (ver pdf)

BOP número 41, de fecha 18/02/2014. Página 41. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre nueva relación de
disponibilidad de nichos en el cementerio municipal. (ver pdf)

BOP número 38, de fecha 14/02/2014. Página 115. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre propuesta resolución de
expediente sancionador de actividades a nombre de Abba Gaia, S.L. (ver
pdf)

BOP número 37, de fecha 13/02/2014. Página 27. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre aprobación definitiva de la
modificación de la ordenanza fiscal que se cita. (ver pdf)

BOP número 37, de fecha 13/02/2014. Página 28. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre aprobación definitiva de
modificación de la ordenanza fiscal del IBI. (ver pdf)

BOP número 36, de fecha 12/02/2014. Página 82. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre notificación a Cristian Rubio
Tornero de propuesta de resolución de imposición de sanción por
infracción en materia de animales potencialmente peligrosos. (ver pdf)

BOP número 35, de fecha 11/02/2014. Página 50. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre notificación a desconocidos
Decreto de 17/05/13 de la Sala Tercera de lo Contencioso-
Administrativo del Tribunal Supremo, por el que se anula la
homologación y el PRI Santa Rita. (ver pdf)

BOP número 35, de fecha 11/02/2014. Página 74. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre delegación expresa para
asumir las funciones que al alcalde corresponden. (ver pdf)

BOP número 34, de fecha 10/02/2014. Página 102. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre baja por caducidad en el
Padrón de Habitantes. (ver pdf)

BOP número 34, de fecha 10/02/2014. Página 111. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre aprobación inicial de la
tarifa autosuficiente para la gestión medioambiental del ciclo
integral del agua. (ver pdf)

BOP número 33, de fecha 08/02/2014. Página 63. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre baja de oficio en el Padrón
de Habitantes. (ver pdf)

BOP número 30, de fecha 05/02/2014. Página 43. Sección Municipios
Anuncio del Ayuntamiento de Paterna sobre citación a interesados para
ser notificados por comparecencia al no haberse podido notificar en
sus domicilios. (ver pdf)

BOP número 30, de fecha 05/02/2014. Página 51. Sección Municipios
Anuncio del Ayuntamiento de Paterna sobre citación a interesados para
ser notificados por comparecencia al no haberse podido notificar en
sus domicilios providencias de apremio. (ver pdf)

BOP número 30, de fecha 05/02/2014. Página 126. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre citación a interesados para
ser notificados por comparecencia al no haberse podido notificar en
sus domicilios providencias de apremio. (ver pdf)

BOP número 30, de fecha 05/02/2014. Página 164. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre citación a interesados para
ser notificados por comparecencia al no haberse podido notificar en
sus domicilios providencias de apremio. (ver pdf)

BOP número 30, de fecha 05/02/2014. Página 288. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre citación a interesados para
ser notificados por comparecencia al no haberse podido notificar en
sus domicilios providencias de apremio. (ver pdf)

BOP número 28, de fecha 03/02/2014. Página 127. Sección Municipios
Edicto del Ayuntamiento de Paterna confiriendo delegación expresa para
asumir las funciones que al alcalde corresponden. (ver pdf)

BOP número 25, de fecha 30/01/2014. Página 35. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre devolución de notificaciones
de decretos relativos a infracción en materia de estupefacientes,
drogodependencias y convivencia. (ver pdf)

BOP número 23, de fecha 28/01/2014. Página 24. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre notificación a Olga Cristina
Mejía Trejos, al no haber podido realizarse la misma por este
procedimiento en el domicilio de la interesada. (ver pdf)

BOP número 23, de fecha 28/01/2014. Página 32. Sección Municipios
Edicto del Ayuntamiento de Paterna relativo a devolución de
notificaciones de la providencia de incoación expedientes
sancionadores en materia de estupefacientes, drogodependencias y
ordenanza de convivencia. (ver pdf)

BOP número 23, de fecha 28/01/2014. Página 33. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre devolución de notificaciones
de la providencia de incoación de expedientes sancionadores en materia
de tráfico. (ver pdf)

BOP número 23, de fecha 28/01/2014. Página 36. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre devolución de notificaciones
de decreto de expedientes sancionadores en materia de tráfico. (ver
pdf)

BOP número 23, de fecha 28/01/2014. Página 78. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre desconocidos en notificación
acuerdo pleno 27/11/13 sobre aprobación de propuesta de convenio
urbanístico instada por Comercial La Cañada de Levante, SL, relativa a
la parcela sita en la C/ 29 de La Canyada. (ver pdf)

BOP número 21, de fecha 25/01/2014. Página 57. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre notificación a Abeitar
Promociones Inmobiliarias, S.L., de la Resolución de Alcaldía n.º
4.291, de 3/12/2013. (ver pdf)

BOP número 20, de fecha 24/01/2014. Página 55. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre delegación expresa para
asumir las funciones que al alcalde corresponden. (ver pdf)

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

ÁREA DE GESTIÓN MUNICIPAL

**I.- GESTIÓN IBI.-ÁREA DE GESTIÓN MUNICIPAL.-DACIÓN CUENTA DE LA
SENTENCIA 8/2014, DE 10 DE ENERO, DEL JUZGADO DE LO CONTENCIOSO-
ADMINISTRATIVO Nº 3 DE VALENCIA, POR LA QUE SE DESESTIMA EL
RECURSO CONTENCIOSO-ADMINISTRATIVO INTERPUESTO POR LA SOCIEDAD
ESTATAL DE CORREOS Y TELEGRAFOS CONTRA LA RESOLUCIÓN
DESESTIMATORIA DEL RECURSO DE REPOSICIÓN DEDUCIDO FRENTE A LAS
LIQUIDACIONES DEL IBI DEL AÑO 2013 POR IMPOTRE DE 4.877,77 €.-
Dada cuenta de la sentencia de referencia.**

A la vista de lo cual y del dictamen de la Comisión Informativa
Permanente de Gestión Municipal de fecha 18 de febrero de 2014
que obra en el expediente de su razón, el Pleno por asentimiento
se da por enterado.

**II) GESTIÓN IBI.-ÁREA DE GESTIÓN MUNICIPAL.-DACIÓN CUENTA DE LA
SENTENCIA 46/2014, DE 3 DE FEBRERO, DEL JUZGADO DE LO
CONTENCIOSO-ADMINISTRATIVO Nº 1 DE VALENCIA, POR LA QUE SE
DESESTIMA EL RECURSO CONTENCIOSO-ADMINISTRATIVO INTERPUESTO POR
DÑA CARIDAD LASSALA GÓMEZ-TRENOR CONTRA LA RESOLUCIÓN
DESESTIMATORIA DEL RECURSO DE REPOSICIÓN DEDUCIDO FRENTE A LA
LIQUIDACIÓN DEL IBI DEL AÑO 2011. Dada cuenta de la sentencia de
referencia.**

A la vista de lo cual y del dictamen de la Comisión Informativa
Permanente de Gestión Municipal de fecha 18 de febrero de 2014
que obra en el expediente de su razón, el Pleno por asentimiento
se da por enterado.

4º. PERSONAL -RECURSOS HUMANOS.- APROBACIÓN ABONO AL PERSONAL DEL AYUNTAMIENTO DE LA PARTE DEVENGADA DE LA PAGA EXTRAORDINARIA DE DICIEMBRE DE 2012. Dada cuenta del expediente instruido al efecto, referente al derecho de los empleados públicos al percibo de la cantidad de la paga extraordinaria de diciembre de 2012, en la parte correspondiente al período devengado hasta el momento de entrada en vigor del RDL 20/2012, de 13 de julio.

RESULTANDO que tanto en las recomendaciones de la Defensora del Pueblo dirigidas al Secretario de Estado de Administraciones Públicas, en fecha 15 de octubre de 2012, como el dictamen 477/2013 del Pleno del Consell Jurídico Consultivo de la Comunidad Valenciana, de fecha 12 de septiembre de 2013, y en los propios pronunciamientos judiciales queda ampliamente evidenciado el derecho de los empleados públicos al cobro de la cantidad de la paga extraordinaria de diciembre de 2012, cuanto menos en la parte correspondiente al periodo devengado hasta el momento de la entrada en vigor del RDL 20/2012, de 13 de julio.

RESULTANDO que la cuantía a reconocer dependerá del devengo de las pagas extraordinarias de funcionarios o laborales, de tal manera que para el personal funcionario será del 1 de junio al 14 de julio (pues las pagas se devengan los seis meses anteriores al 1 de diciembre y 1 de junio), mientras que para el personal laboral será del 1 de julio a 14 de julio.

CONSIDERANDO que, en sentido estricto, y en aras a evitar gastos de representación y de defensa que se generarían si se entablaran las acciones legales correspondientes, así como gastos generados por abono de intereses por mora procesal, es recomendable abonar a los empleados públicos de este Ayuntamiento, la citada parte correspondiente al período devengado, según se trate de personal funcionario o laboral.

CONSIDERANDO que por acuerdo del Ayuntamiento Pleno en sesión celebrada el 28 de noviembre de 2012, se acordó como no disponibles los créditos en fase R.C, de la valoración de la paga extra de diciembre 2012 del personal al servicio del Ayuntamiento por importe de 781.160,70 € y que la valoración previsible de la parte proporcional a devengar se cifra en torno a los 200.000 € que han de ser imputados al presupuesto del ejercicio en el que se reconoce el derecho, por su carácter de retribuciones no percibidas, y como tal, atrasos a favor del personal, conforme a lo dispuesto en el art. 176 apartado a) del TRLRHL.

CONSIDERANDO el informe favorable de los servicios jurídicos de este Ayuntamiento.

CONSIDERANDO el informe de fiscalización de la Intervención de Fondos Municipal, de fecha 14 de febrero de 2014.

CONSIDERANDO, el Informe del Sr. Oficial Mayor de fecha 21 de febrero de 2014 que obra en el expediente de su razón.

Abierto el turno de deliberaciones, el Sr. Mira (Compromís Per Paterna) felicita al Equipo de Gobierno por la decisión adoptada y permitir el reconocimiento del derecho de los empleados públicos al cobro de la cantidad de la paga extraordinaria de diciembre de 2012 objeto del punto que se debate, matizando que su Grupo siempre estuvo en desacuerdo con la medida adoptada desde el Gobierno Central relativa a quitar la paga extraordinaria de Navidad a los empleados públicos.

El Alcalde matizó que esta decisión objeto del punto que se está debatiendo se adoptó cuando así se aconsejó desde los Servicios Jurídicos del Ayuntamiento y la tramitación se ha efectuado desde el departamento de Personal de acuerdo a los análisis jurídicos y reglamentarios establecidos.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:<V:\actas2014\Audio Pleno\ACTP140226.mp3>

A la vista de lo expuesto y del dictamen de la Comisión Informativa Permanente de Promoción y Dinamización Municipal y Convivencia de fecha 18 de febrero de 2014 que obran en el expediente de su razón, el Pleno por unanimidad ACUERDA:

PRIMERO.- Reconocer el derecho de los empleados públicos al cobro de la cantidad de la paga extraordinaria de diciembre de 2012, en la parte correspondiente al periodo devengado hasta el momento de la entrada en vigor del RDL 20/2012, de 13 de julio, es decir, el período comprendido desde el 1 de junio hasta el 14 de Julio de 2012, para el personal funcionario y del período comprendido del 1 de julio al 14 de julio para el personal laboral.

SEGUNDO.- Que dicho reconocimiento se haga efectivo en la nómina del mes de Marzo de 2014.

TERCERO.- Que el coste derivado de la cantidad devengada, se realice con cargo al nivel de vinculación jurídica del Capítulo I, sin perjuicio de su imputación, en su caso, al remanente de tesorería de ejercicios anteriores, pendiente de cuantificación y aprobación.

CUARTO.- Dar traslado del presente acuerdo a los Servicios Económicos, así como a la Junta de Personal y las distintas Secciones Sindicales con representación en este ayuntamiento.

5º.-ÁREA DE SOSTENIBILIDAD.- SECCIÓN PLANEAMIENTO URBANÍSTICO.- PROPUESTA CONVENIO A SUSCRIBIR CON ASOCIACIONES DE COMERCIANTES, PARA FOMENTO DEL COMERCIO LOCAL: APROBACIÓN. Visto el expediente iniciado para llevar a cabo la suscripción de un convenio de colaboración entre el Ayuntamiento de Paterna, a través de la Agencia para el Fomento de las Iniciativas Comerciales (AFIC), y las asociaciones de comerciantes del municipio, y

RESULTANDO.- Que la Agencia para el Fomento de la Innovación Comercial del Ayuntamiento de Paterna, tiene entre sus competencias las referidas a la promoción del pequeño comercio y la de ayudar, promover y generar asociaciones de comerciantes en el término municipal de Paterna.

RESULTANDO.- Que en el Registro Municipal de Asociaciones Municipales constan inscritas tres asociaciones de Comerciantes en el municipio de Paterna:

- Asociación de Comercios y Servicios Multipaterna.
- Paterna Unió de Comerç, y
- Asociación de Jóvenes Comerciantes del Mercado Municipal de Paterna.

RESULTANDO.- Que estas tres asociaciones colaboran con la Agencia para el Fomento de la Innovación Comercial de la Concejalía de Comercio del Ayuntamiento de Paterna, en todas las actuaciones que son de su competencia, y, entre otras, en las que se desarrollan a lo largo del año para la promoción y animación comercial; también forman parte del Consejo Sectorial de Comercio, participan en las comisiones de trabajo que se crean al efecto, ayudan en la preparación y difusión de cursos de formación e igualmente colaboran en la divulgación de notificaciones, circulares y publicidad.

RESULTANDO.- Que la Asociación de Comercios y Servicios Multipaterna cuenta a fecha de hoy con un número total de 95 asociados, Paterna Unió de Comerç con 8 y la Asociación de Jóvenes Comerciantes del Mercado Municipal de Paterna cuenta con 21 asociados, tal y como consta en los certificados emitidos por las respectivas Secretarías de las mencionadas Asociaciones.

RESULTANDO.- Que en la sesión ordinaria celebrada por el Pleno, el día 29 de mayo de 2013, se aprobó la suscripción de un Convenio para subvencionar el desarrollo de aquellas campañas de promoción y animación del comercio local, llevadas a cabo durante el ejercicio 2013 por las tres citadas asociaciones.

RESULTANDO.- Que el reparto del importe consignado para el fomento del asociacionismo quedó como sigue:

Nombre asociación comercial	Número de socios	Importe subvención
Asociación de Comercios y Servicios Multipaterna.	98	11.368 €
Paterna Unió de Comerç.	9	1.044 €
Asociación de Jóvenes Comerciantes del Mercado Municipal de Paterna.	18	2.088 €

RESULTANDO.- Que las asociaciones han justificado el importe de la subvención concedida, aportando justificantes de pago de aquellas actividades de promoción comercial realizadas en el año 2013.

RESULTANDO.-Que dado que las entidades convenientes son las únicas que tienen la posibilidad de ser destinatarias de la subvención, no es necesario realizar un proceso de pública concurrencia.

RESULTANDO.- Que las asociaciones "Asociación de Comercios y Servicios Multipaterna" y "Asociación de Jóvenes Vendedores del Mercado Municipal de Paterna" han presentado certificado, indicando que reúnen los requisitos establecidos en el artículo 13 de la Ley 38/2003, General de Subvenciones, para obtener la condición de beneficiario.

RESULTANDO.- Que la asociación "Paterna Unió de Comerç" ha renunciado a la subvención que pudiera corresponderle para el ejercicio 2014.

RESULTANDO.- Que en la partida 4330-48407, programa de desarrollo empresarial, fomento del asociacionismo local, hay consignada la cantidad de 14.500 euros; habiéndose expedido la correspondiente retención de crédito, con referencia 201400000794. Y que el expediente ha sido fiscalizado por la Intervención de Fondos Municipales el pasado día 4/02/2011, manifestándose una serie de observaciones.

RESULTANDO.- Que por la Técnico de Comercio se ha emitido informe al respecto, estimando que las subvenciones a conceder se han de realizar proporcionalmente al número de asociados de cada una de las asociaciones, y proponiendo que el reparto del importe consignado para el fomento del asociacionismo quede como sigue:

Nombre asociación comercial	Número de socios	Importe subvención
Asociación de Comercios y Servicios Multipaterna.	95	11.108,35 €
Asociación de Jóvenes Comerciantes del Mercado Municipal de Paterna.	21	2.455,53 €

CONSIDERANDO.- Que en los artículos 213 y siguientes del Real Decreto 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley Reguladora de las Haciendas locales, se regula la fiscalización de acuerdos de los que pudieran derivarse obligaciones o gastos de contenido económico.

RESULTANDO.- Que en el artículo 25.1 de la Ley 7/85 de 2 de abril, de Bases de Régimen Local (modificado por la Ley núm. 27/2013, de 27 de diciembre), el Municipio, para la gestión de sus intereses y en el ámbito de sus competencias, puede promover actividades y prestar los servicios públicos que contribuyan a satisfacer las necesidades y aspiraciones de la comunidad vecinal en los términos previstos en dicho artículo.

RESULTANDO.- Que el artículo 25.2 de la citada Ley 7/85, de 2 de abril, Reguladora de las Bases de Régimen Local, establece las

competencias de las entidades locales, figurando entre ellas la regulación de abastos, mataderos, ferias, mercados y defensa de usuarios y consumidores.

RESULTANDO.- Que en el artículo 88 de la Ley 30/1192, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, se dispone:

"1. 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.

2. Los citados instrumentos deberán establecer como contenido mínimo la identificación de las partes intervinientes, el ámbito personal, funcional y territorial, y el plazo de vigencia, debiendo publicarse o no según su naturaleza y las personas a las que estuvieran destinados.

3. Requerirán en todo caso la aprobación expresa del Consejo de Ministros, los acuerdos que versen sobre materias de la competencia directa de dicho órgano.

4. Los acuerdos que se suscriban no supondrán alteración de las competencias atribuidas a los órganos administrativos ni de las responsabilidades que correspondan a las autoridades y funcionarios relativas al funcionamiento de los servicios públicos."

CONSIDERANDO el informe emitido por el Interventor en fecha 4 de febrero de 2014, del siguiente tenor literal:

AJUNTAMENT DE
Paterna

AJUNTAMENT
DE
PATERNA
(VALENCIA)

14

**INTERVENCIÓN-GESTIÓN ECONÓMICA
SERVICIO DE FISCALIZACIÓN**

INFORME DE INTERVENCIÓN

INFORME previo que emite esta intervención, en cumplimiento de lo dispuesto en el artículo 214.2 del RDL 2/2004 TR de la Ley reguladora de las Haciendas Locales y del artículo 9.4.d) de la Ley 38/2003, general de subvenciones, en relación con el expediente de concesión de subvenciones a las asociaciones de comercio para el ejercicio 2.014.

Las subvenciones que por su objeto no les sean aplicables los principios de publicidad y concurrencia, deberán ser concedidas por acuerdo motivado del Ayuntamiento Pleno, con otorgamiento del correspondiente convenio. (Base 34 de ejecución del presupuesto).

Que se previamente a la concesión se deberá justificar que la entidad beneficiaria reúne los requisitos del art. 13 de la ley 38/2003, general de subvenciones, para obtener la condición de beneficiaria de la subvención.

Que tratándose de una subvención de concesión directa y dado el carácter excepcional de estas subvenciones se debería informar en la propuesta que existen razones de interés público, social, económico o humanitario, u otras debidamente justificadas que dificulten su convocatoria pública. (art. 22.2.c Ley 38/2003).

Que en el expediente consta certificado de existencia de consignación presupuestaria.

Que se informa que se ha justificado adecuadamente y de conformidad la subvención de ejercicios anteriores.

Que según el art. 8.1 de la Ley 38/2003, general de subvenciones, el plan estratégico tiene carácter previo al establecimiento de subvenciones, no informándose sobre la previsión de esta subvención en el citado plan.

En Paterna, a 4 de febrero de 2.014

EL INTERVENTOR

Fdo.: Salvador Alfonso Zamorano

CONSIDERANDO el informe emitido por la técnico de Comercio de fecha 12 de febrero de 2014 del siguiente tenor literal:

**Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es**

AJUNTAMENT DE
Paterna

AJUNTAMENT
DE
PATERNA
(VALENCIA)

23

SOSTENIBILIDAD

Comercio.

Ref. 2.10.4.7.1

Expte 2/2014

INFORME

Visto el informe del Interventor de este Ayuntamiento de fecha 4 de febrero de 2014, en relación con el expediente de concesión de subvenciones a las asociaciones de comercio para el ejercicio 2014.

Se informa:

Que tal y como consta en los informes emitidos por el Jefe de Sección de Participación Ciudadana, de fecha 27 de enero de 2014 y que forman parte del expediente, en el Registro Municipal de Asociaciones Municipales, constan tres asociaciones cuya clasificación por la naturaleza y el proyecto de actividades que realizan se han clasificado como "Comercial /empresarial" y son:

- Asociación de Comercios y Servicios Multipaterna.
- Paterna Unió de Comerç.
- Asociación de Jóvenes Vendedores del Mercado Municipal de Paterna.

Que concurren a la subvención las tres únicas asociaciones de comercio del municipio.

La Asociación de Comercios y Servicios Multipaterna, Paterna Unió de Comerç y la Asociación de Jóvenes Vendedores del Mercado Municipal de Paterna, colaboran con la Agencia para el Fomento de la Innovación Comercial de la Concejalía de Comercio del Ayuntamiento de Paterna, en todas las actuaciones que le son competencia y entre otras en las actuaciones que se desarrollan a lo largo del año para la promoción y animación comercial, forman parte del Consejo Sectorial de Comercio, participan en las comisiones de trabajo que se crean al efecto, ayudan en la preparación y difusión de cursos de formación e igualmente colaboran en la difusión de notificaciones, circulares y publicidad.

La Asociación de Comercios y Servicios Multipaterna cuenta a fecha de hoy con un número total de 95 asociados, Paterna Unió de Comerç de 8 y la Asociación de Jóvenes Vendedores del Mercado Municipal de Paterna de 21, según hacen constar en certificado emitido por las Secretarías de las respectivas asociaciones.

Que en la Sesión 8/2014 del Consejo Sectorial de Comercio, se determinó que el criterio para el reparto de la cantidad consignada para apoyar a las asociaciones del municipio sería por el número de socios de cada una de ellas.

Que el día 11 de febrero de 2014, la Asociación Paterna Unió de Comerç ha renunciado a la subvención que en su caso le corresponde para el ejercicio 2014.

Que las Secretarías de la Asociación Multipaterna y Asociación de Jóvenes Vendedores del Mercado Municipal han presentado Certificado indicando que reúnen los requisitos establecidos en el artículo 13 de la Ley 38/2003, general de subvenciones.

Plaça Enginyer Castells, 1 46980 – Paterna Tel. 96 137 96 90 cortes.mar@ayto-paterna.es /www.paterna.es

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

AJUNTAMENT DE
Paterna

AJUNTAMENT
DE
PATERNA
(VALENCIA)

Que las tres asociaciones mencionadas han justificado debidamente la subvención concedida para el ejercicio 2013, constando en el expediente la documentación presentada al efecto.

Lo que informo a los efectos oportunos,

Paterna, 12 de febrero de 2014.

La técnico de Comercio.

Fdo. María Cortés Escudero.

Plaça Enginyer Castells, 1 46980 – Paterna Tel. 96 137 96 90 cortes.mar@ayto-paterna.es /www.paterna.es

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

Abierto el turno de deliberaciones, el Sr. Parra anuncia que votarán a favor de este punto. Matizó que su Grupo considera insuficiente la ayuda que se proporciona al Comercio Local. Explicó que hay que apostar por una política integral, dirigida al fomento de la economía local, del comercio local y también a mejorar los productos de la tierra. Indicó que la mejor manera de ayudar al Comercio Local es olvidarse de los "pelotazos urbanísticos" y dedicar todos los esfuerzos a construir una ciudad para vivir y no solo para dormir.

El Sr. Ramón dice que no darán soporte a los convenios contenidos en el punto objeto de debate, solicitando a continuación la retirada del mismo para su mejor estudio. Requirió también tanto por parte de Intervención como de la Secretaría la emisión de un informe en el que se diga si todas las facturas que se han presentado cumplen estrictamente con lo estipulado en el convenio que las sustenta.

El Sr. Sagredo indicó que apoyarán estos convenios, matizando que su Grupo considera que se podía haber mejorado los mismos partiendo desde el consenso. Matizó que está en contra de la política que ejerce el actual equipo de gobierno en estos temas y considera que los dos grandes proyectos del Sr. Alcalde como son "la Zona Franca" y el "puerto Mediterráneo" no favorecerán el comercio local.

La Sra. Villajos reprocha el desconocimiento de los grupos de la oposición respecto a la materia que se está debatiendo; en referencia a ello aconsejó a los mismos que acudan a las reuniones de los consejos locales de comercio donde se tratan, debaten y son votadas todas las propuestas que hacen los representantes de las asociaciones de comercio. Informó a todos los presentes que una de las asociaciones ha firmado voluntariamente un convenio referente al proyecto de "puerto mediterráneo" por considerar que ello les beneficia, lo cual motivó. Finalmente dijo que este expediente no se va a retirar del orden del día ya que ha seguido el cauce procedimental adecuado.

El Sr. Parra en su segunda intervención reiteró su desacuerdo con la política de subvenciones que ejerce el actual equipo de gobierno. Recordó que llevan 2 años esperando que se convoque el Consejo Económico y Social; en relación a ello el Sr. Parra se comprometió a acudir a las reuniones de los Consejos de Comercio con la condición de la inmediata convocatoria del Consejo anteriormente referenciado lo cual argumentó.

El Sr. Ramón explicó a la Sra. Villajos que no apoyan el modelo de subvenciones del actual equipo de gobierno, porque su Grupo no está convencido del resultado de esta política, lo cual motivó aportando datos y cifras al respecto.

El Sr. Sagredo en su segunda intervención informó de la intención de participación de su Grupo en todas las reuniones de los consejos locales de comercio que se convoquen. Insistió en su apoyo a los convenios que se están debatiendo y por último reiteró su desacuerdo con los dos grandes proyectos del Sr. Alcalde "Puerto Mediterráneo" y "Zona Franca".

La Sra. Villajos dijo que la mejor ayuda al Comercio Local y a cualquier persona es el fomento y la creación de empleo, matizando que ello constituye uno de los pilares fundamentales de la política del actual equipo de gobierno. Por último recomendó al Grupo Compromís Per Paterna que procure un mejor conocimiento de los datos que aporta al Pleno respecto del comercio de Paterna y de sus comerciantes, aconsejando a los mismos que lo que deben hacer es acudir a las Áreas correspondientes y revisar los expedientes.

El Sr. Alcalde recuerda a los Grupos de la Oposición que en los debates, deben ceñirse a la cuestión que se esté tratando y no alternar con otras cuestiones. Reitera que el Ayuntamiento de Paterna incluso en las etapas en las que han gobernado otros equipos de gobierno, el modelo seguido en la concesión de subvenciones ha sido siempre el mismo, lo cual argumenta. Por último reprocho al Sr. Ramón el gran desconocimiento que demuestra en la materia que se ha debatido en este punto, solicitando del mismo que antes de cuestionar el modelo de financiación analice las cuestiones que la propia asociación requiere en beneficio de los propios comerciantes y del pueblo de Paterna.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:<V:\actas2014\Audio Pleno\ACTP140226.mp3>

Seguidamente se procede a votar la petición de retirada del punto solicitada por el Grupo Compromís Per Paterna, siendo la misma desestimada en atención a los votos a favor del Grupo Compromís Per Paterna (2) y en contra los votos del Grupo Psoe (7), el Grupo Eupv (2) y el Grupo Popular (14)

A la vista de lo expuesto y del Dictamen de la Comisión Informativa Permanente de Política Territorial y Vertebración de fecha 18 de febrero de 2014 que obra en el expediente de su razón, el Pleno con los votos a favor del Grupo Popular (14) el Grupo Psoe (7) y el Grupo Eupv (2) y en contra los votos del Grupo Compromís Per Paterna (2) acuerda:

PRIMERO.- Dar por justificadas las subvenciones concedidas a la "ASOCIACIÓN DE COMERCIOS Y SERVICIOS MULTIPATERNA", a "PATERNA UNIÓN DE COMERÇ" y a la "ASOCIACIÓN DE JÓVENES COMERCIANTES DEL MERCADO MUNICIPAL DE PATERNA" para la realización de actividades de promoción comercial durante el pasado ejercicio 2013.

SEGUNDO.- Aprobar la suscripción de un convenio de colaboración con la "ASOCIACIÓN DE COMERCIOS Y SERVICIOS MULTIPATERNA", y con la "ASOCIACIÓN DE JÓVENES COMERCIANTES DEL MERCADO MUNICIPAL DE PATERNA", y, en base al mismo, otorgarles una subvención, siendo la transcripción literal del convenio la siguiente:

"CONVENIO DE COLABORACIÓN ENTRE EL AYUNTAMIENTO DE PATERNA Y LA 'ASOCIACIÓN DE COMERCIOS Y SERVICIOS MULTIPATERNA' Y LA "ASOCIACIÓN DE JÓVENES COMERCIANTES DEL MERCADO MUNICIPAL DE PATERNA".

En Paterna a ... de ... de 2014

REUNIDOS:

- De un lado, Don Lorenzo Agustí Pons, Alcalde-Presidente del Ayuntamiento de Paterna, asistido de la Sra. Secretaria General de la Corporación, Dña. Teresa Morán Paniagua, para cumplimiento de lo dispuesto en el apartado h del artículo 2.º, del R.D. 1.174/1987, de 18 de septiembre (de Régimen jurídico de los funcionarios de Administración Local con habilitación de carácter nacional), y
- De otra:
- Don ..., mayor de edad, con D.N.I. n.º ..., en calidad de Presidente de la ASOCIACIÓN DE COMERCIOS Y SERVICIOS MULTIPATERNA, con domicilio social en Paterna, C/ Sant Francesc de Borja, n.º 4, y C.I.F. n.º G46581955, y
- Don ..., mayor de edad, con D.N.I. n.º ..., en calidad de Presidente de la ASOCIACIÓN DE JÓVENES COMERCIANTES DEL MERCADO MUNICIPAL DE PATERNA, con domicilio social en Paterna, Plaza del Poble, n.º ..., y C.I.F. n.º G98359938.

MANIFIESTAN

Que el presente Convenio, se inspira en la intención clara, tanto del Ayuntamiento de Paterna, como de las asociaciones "ASOCIACIÓN DE COMERCIOS Y SERVICIOS MULTIPATERNA" y "ASOCIACIÓN DE JÓVENES COMERCIANTES DEL MERCADO MUNICIPAL DE PATERNA" de potenciar conjuntamente la coordinación de actuaciones y la prestación de servicios en materia de comercio.

CLÁUSULAS:

PRIMERA.- Que las citadas Asociaciones de comerciantes son entidades representativas del citado sector económico en el ámbito municipal de Paterna y vienen desarrollando una eficaz tarea de promoción del mismo.

SEGUNDA.- Que la Agencia para el Fomento de la Innovación Comercial, adscrita al Área de Sostenibilidad, tiene asumidas entre sus funciones las referentes a comercio.

Que la Agencia para el Fomento de la Innovación Comercial a través del conocimiento especializado y de las herramientas adecuadas, está capacitada para prestar asesoramiento y apoyo técnico a los establecimientos comerciales, así como al conjunto del tejido comercial de la localidad, ya sea en los procesos de modernización de las PYMES, o en la renovación y desarrollo comercial de los centros urbanos, así como en la consolidación de espacios urbanos comerciales

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

de preferente uso peatonal o en ampliación y reforma de la estructura física de los equipamientos comerciales colectivos.

Que las funciones que desempeña la AFIC en materia comercial son las siguientes:

1.- Acercar la actuación administrativa comercial a sus usuarios, coordinando las relaciones entre los comerciantes y las Administraciones Autonómicas y la del propio Ayuntamiento de Paterna.

2.- Conseguir una ordenación comercial eficiente y competitiva dentro del territorio municipal de Paterna.

3.- Potenciar los centros comerciales tradicionales en los que se basa la articulación del territorio de la localidad, favoreciendo su consolidación como función de centralidad urbana.

4.- Facilitar el acceso a la información especializada a los operadores del sector de la distribución comercial, mediante la utilización de herramientas telemáticas específicas a tal efecto.

5.- Participar en los estudios sobre la situación del comercio local, que deben identificar los factores sociales, económicos y urbanísticos que condicionan su dinámica.

6.- Realizar propuestas de actuación sobre las estrategias e inversiones a desarrollar, tanto en las actuaciones territoriales de inspiración comercial, así como en las que afecten a los equipamientos colectivos.

7.- Ejecutar actuaciones de carácter promocional que dinamicen el comercio de la ciudad.

TERCERA.- Que en el marco del presente convenio, el Ayuntamiento de Paterna, a través de la AFIC, en colaboración con las asociaciones de comerciantes suscribientes, desarrollará de forma coordinada cualesquiera actuaciones y/o proyectos que coadyuven a la efectiva racionalización y modernización de la estructura comercial, así como la creación o captación de oportunidades de negocio dentro del municipio de Paterna, que redunden en la mejora de la calidad de vida y en el fomento del atractivo de la ciudad.

CUARTA.- Que, al efecto de lo anteriormente señalado, todas las partes facilitarán en la medida de lo posible, los medios materiales, recursos humanos e infraestructuras necesarias, para ejecutar las acciones que se resuelvan llevar a cabo por ambas partes.

QUINTA.- Que el Ayuntamiento de Paterna, a través de la AFIC, aportará en base al presente convenio y con destino a las asociaciones "ASOCIACIÓN DE COMERCIOS Y SERVICIOS MULTIPATERNA" y "ASOCIACIÓN DE JÓVENES COMERCIANTES DEL MERCADO MUNICIPAL DE PATERNA", la cantidad de 13.563,88 euros en el año 2014 para subvencionar el desarrollo por aquéllas de campañas de promoción y animación del comercio local en el término municipal, realizadas durante el ejercicio 2014.

Que dicha aportación se distribuirá entre las asociaciones en base al correspondiente estudio elaborado por la AFIC y que ha ponderado como criterio el número de asociados; adjudicándose 11.108,35 euros a la "ASOCIACIÓN DE COMERCIOS Y SERVICIOS MULTIPATERNA" y 2.455,53 euros a la "ASOCIACIÓN DE JÓVENES COMERCIANTES DEL MERCADO MUNICIPAL DE PATERNA". Y antes de su cobro, las entidades deberán acreditar ante este Ayuntamiento que reúnen los requisitos establecidos en el artículo 13 de la Ley 38/2003, General de Subvenciones, para obtener la condición de beneficiarias de la subvención.

SEXTA.- Que las asociaciones suscribientes, en contraprestación a la cantidad entregada por el Ayuntamiento de Paterna, colaborarán con la Agencia para el Fomento de la Innovación Comercial, e igualmente apoyarán en la divulgación de la información de interés para los comerciantes ubicados en el municipio y las campañas de promoción del comercio local que lleve a cabo el Ayuntamiento.

SÉPTIMA.- Que el convenio entrará en vigor una vez suscrito por ambas partes y tendrá una duración de un año, salvo denuncia de una de las partes interesadas, que deberá ser formulada con una antelación mínima de seis meses sobre la fecha en la que haya de producir efectos, la cual habrá de coincidir con el final del año natural y del ejercicio económico.

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

POR EL AYUNTAMIENTO DE PATERNA

POR LA ASOCIACIÓN DE COMERCIOS Y
SERVICIOS MULTIPATERNA

Fdo. Lorenzo Agustí Pons

Fdo. ...

POR LA ASOCIACIÓN DE JÓVENES
COMERCIANTES DEL MERCADO MUNICIPAL DE
PATERNA

Fdo.- ...

Ante mí:
LA SECRETARIA GENERAL

Fdo. Teresa Morán Paniagua"

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

TERCERO.- Notificar a las asociaciones, a los efectos oportunos.

CUARTO.- Notificar a la Intervención de Fondos Municipales, y a la Tesorería de Fondos Municipales, a los efectos del libramiento y posterior pago de las subvenciones concedidas.

6º.-ÁREA DE SOSTENIBILIDAD -SECCIÓN PLANEAMIENTO URBANÍSTICO.- DACIÓN CUENTA DECRETO N°238, DE 27/01/2014 RELATIVO AL CONVENIO CON LA ASOCIACIÓN DE VECINOS DE ALBORGÍ PARA CELEBRACIÓN DE RASTRO SOLIDARIO ANTICRISIS.- Dada cuenta del Decreto n°238 de fecha 27/01/2014 relativo al convenio con la asociación de vecinos de Alborgí para celebración de rastro solidario anticrisis y del dictamen de la Comisión Informativa Permanente de Política Territorial y Vertebración de fecha 18 de febrero de 2014 que obra en el expediente de su razón, el Pleno por asentimiento se da por enterado.

7º.- ÁREA DE SOSTENIBILIDAD.- SECCIÓN PLANEAMIENTO URBANÍSTICO.- ACTUALIZACIÓN DEL INVENTARIO DEL PATRIMONIO MUNICIPAL DEL SUELO: APROBACIÓN. Dada cuenta del expediente instruido para la actualización del Inventario de bienes del Patrimonio Municipal del Suelo, según lo dispuesto en la legislación de Régimen Local, y

RESULTANDO.- Que se han producido los cambios que se reflejan a continuación:

*** MODIFICACIONES:**

Única.- Segregación de 619,50 m2 de la parcela n.º 27 del Polígono Industrial Font del Gerro, para formar una parcela independiente, denominada n.º 27.1; según Decreto de Alcaldía n.º 2.739, de 23/07/2013.

*** BAJAS:**

Única.- Parcela de titularidad municipal n.º 27.1 (que formaba parte de la parcela n.º 27), sita en el Polígono Industrial Font del Gerro, recayente a la calle Ciutat de Barcelona y calle particular. Tiene forma rectangular y recae en todo su frente de fachada principal a la calle Ciutat de Barcelona.

- Linderos:

Norte: Lote 27.2 de la misma parcelación, Sur: C/ Ciutat de Barcelona, Este: con vial privado de futura apertura, Oeste: con parcela edificada del Polígono Font del Gerro, con referencia catastral 8365102YJ1786N0001HF.

- Superficie: 619,50 m2 más el coeficiente de participación que le corresponde en el vial privado: 12,42%.

- Edificabilidad: 711,00 m2t.

- Naturaleza del dominio: Patrimonial.

- Derechos Reales que gravan la Finca: No existen derechos reales que graven la finca.

- Uso: Industrial.

- Valor de la parcela 27.1: 236.129,59 €.

- Calificación urbanística: Dicha parcela tiene la calificación de patrimonial, de uso industrial, en virtud de la Modificación Puntual n.º 28 del P.G.O.U. de Paterna, aprobada definitivamente por la Conselleria de Medio Ambiente, Agua, Urbanismo y Vivienda, el 14 de diciembre de 2009. y figurando inscrita actualmente en el Registro de la Propiedad de Paterna, en el Tomo 2.541, Libro 1.071, Folio 118, Finca 84.056 de Paterna, Inscripción 1.ª. Carece de referencia catastral propia debido a su reciente segregación, siendo las referencias catastrales de la finca de origen las siguientes: 8365110YJ1786N0001GF y 8365108YJ1786N0001QF.

Por acuerdo plenario, de 31/10/2012, se resolvió ejecutar la sentencia firme n.º 282/12 (Recurso n.º 281/10), dictada por la Sección 4.ª, de la Sala de lo Contencioso-Administrativo, del Tribunal Superior de Justicia de la Comunidad Valenciana; y, entre otros aspectos, se contemplaba la transmisión de la titularidad dominical de esta parcela, a favor de Doña María Caridad Lassala Gómez-Trénor, en pago de parte del justiprecio que se le debía. Esta transmisión se perfeccionó mediante el otorgamiento de escritura pública de reconocimiento de deuda y adjudicación en pago del justiprecio para ejecución de sentencia, autorizada por el notario de Paterna, Don Alejandro Fliquete Cervera, de 8/01/2014.

*** ALTAS:**

Ninguna.

Que los artículos 38 y 39 del Real Decreto Legislativo 2/2008, por el que se aprueba el Texto Refundido de la Ley del Suelo, regulan los bienes que integran los patrimonios municipales del suelo, que constituyen un patrimonio separado de los restantes bienes municipales.

Que dicho patrimonio aparece reflejado en el Inventario general de bienes y derechos de este Ayuntamiento, que dispone cuáles de los relacionados pertenecen a aquél.

Que el artículo 266 de la Ley 16/2005, Urbanística Valenciana, regula el Registro Autonómico de Patrimonios Municipales de Suelo, y, así, establece:

"1. La conselleria competente en ordenación del territorio, urbanismo y vivienda creará un Registro Autonómico de Patrimonios Públicos Municipales de Suelo, que estará compuesto por el Inventario de Bienes municipales adscritos a cada patrimonio municipal de suelo que sean procedentes de la gestión urbanística.

2. Los Ayuntamientos prestarán la cooperación y asistencia activa que la conselleria pueda precisar para la adecuada gestión de este Registro Autonómico. A tal fin, deberán remitir copia certificada con la relación de bienes inmuebles, su identificación precisa y determinada, con su certificación registral y cargas urbanísticas a dicha conselleria, con la obligación de incluir las actualizaciones de dicho inventario,

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

así como aportar las modificaciones que éste experimente. La documentación deberá ser remitida en el plazo máximo de 15 días desde su requerimiento.

3. El Registro será público, de acceso gratuito y tendrá una finalidad informativa.

4. Los bienes inmuebles integrados en cada inventario y que formarán parte del registro autonómico tendrán la naturaleza de utilidad pública e interés social. No se podrá disponer de ellos si previamente no se aporta, al respectivo expediente, certificado de inscripción en el Registro Autonómico de Patrimonios Públicos Municipales de Suelo, que el Secretario del Ayuntamiento deberá protocolizar.

5. Si un Ayuntamiento, de los referidos en el artículo 263, no procede a enajenar en el plazo de dos años a partir de la vigencia de la presente Ley, al menos el 50 por 100 de todos los bienes inmuebles que formen parte de cada patrimonio municipal de suelo, La Generalitat, a través del órgano competente, procederá a iniciar expediente de expropiación forzosa con carácter urgente, sobre la relación de bienes inmuebles inventariados en cada patrimonio municipal de suelo, con el fin de proceder a la construcción, de manera directa o indirecta, de viviendas de protección pública. A tal efecto, emitirá certificado de incumplimiento de las obligaciones municipales.

6. Por Decreto del Consell de La Generalitat se desarrollarán los criterios, normas y procedimientos de la gestión del Registro Autonómico de Patrimonios Públicos Municipales de Suelo, garantizando los mismos y su afección a la construcción de viviendas de protección o intervención en los centros históricos, monumentos o inmuebles de interés patrimonial."

CONSIDERANDO.- Que el Decreto 178/2004, de 24 de septiembre, del Consell de la Generalitat, por el que se crea y regula el Registro Autonómico de Patrimonios Públicos Municipales de Suelo, establece en su artículo 2 que "será obligatoria la inscripción de los bienes municipales adscritos a cada patrimonio municipal del suelo que, procedentes de la gestión urbanística, deban destinarse a la construcción de viviendas sujetas a algún régimen de protección pública o intervención en los centros históricos, monumentos o inmuebles de interés patrimonial..."

RESULTANDO.- Que corresponde al Ayuntamiento pleno la aprobación del Inventario ya formado, su rectificación y comprobación, en los términos del artículo 34 del Reglamento de Bienes de las Corporaciones Locales.

A la vista de lo expuesto y del dictamen de la Comisión Informativa Permanente de Política Territorial y Vertebración de fecha 18 de febrero de 2014 que obra en el expediente de su razón, el Pleno con los votos del Grupo Popular (14) y la abstención del Grupo Psoe (7), el Grupo Compromís Per Paterna (2) y el Grupo Eupv (2) acuerda:

1.º- Aprobar la actualización del Inventario de Bienes del Patrimonio Municipal del Suelo, según la relación +que sigue:

*** MODIFICACIONES:**

Única.- Segregación de 619,50 m2 de la parcela n.º 27 del Polígono Industrial Font del Gerro, para formar una parcela independiente, denominada n.º 27.1; según Decreto de Alcaldía n.º 2.739, de 23/07/2013.

*** BAJAS:**

Única.- Parcela de titularidad municipal n.º 27.1 (que formaba parte de la parcela n.º 27), sita en el Polígono Font del Gerro, recayente a la calle Ciutat de Barcelona y calle particular. Tiene forma rectangular y recae en todo su frente de fachada principal a la calle Ciutat de Barcelona.

- Linderos:

Norte: Lote 27.2 de la misma parcelación, Sur: C/ Ciutat de Barcelona, Este: con vial privado de futura apertura, Oeste: con parcela edificada del Polígono Font del Gerro, con referencia catastral 8365102YJ1786N0001HF.

- Superficie: 619,50 m2 más el coeficiente de participación que le corresponde en el vial privado: 12,42%.

- Edificabilidad: 711,00 m2t.

- Naturaleza del dominio: Patrimonial.

- Derechos Reales que gravan la Finca: No existen derechos reales que graven la finca.

- Uso: Industrial.

- Valor de la parcela 27.1: 236.129,59 €.

- Calificación urbanística: Dicha parcela tiene la calificación de patrimonial, de uso industrial, en virtud de la Modificación Puntual n.º 28 del P.G.O.U. de Paterna, aprobada definitivamente por la Conselleria de Medio Ambiente, Agua, Urbanismo y Vivienda, el 14 de diciembre de 2009. y figurando inscrita actualmente en el Registro de la Propiedad de Paterna, en el Tomo 2.541, Libro 1.071, Folio 118, Finca 84.056 de Paterna, Inscripción 1.ª. Carece de referencia catastral propia debido a su reciente segregación, siendo las referencias catastrales de la finca de origen las siguientes: 8365110YJ1786N0001GF y 8365108YJ1786N0001QF.

Por acuerdo plenario, de 31/10/2012, se resolvió ejecutar la sentencia firme n.º 282/12 (Recurso n.º 281/10), dictada por la Sección 4.ª, de la Sala de lo Contencioso-Administrativo, del Tribunal Superior de Justicia de la Comunidad Valenciana; y, entre otros aspectos, se contemplaba la transmisión de la titularidad dominical de esta parcela, a favor de Doña María Caridad Lassala Gómez-Trénor, en pago de parte del justiprecio que se le debía. Esta transmisión se perfeccionó mediante el otorgamiento de escritura pública de reconocimiento de deuda y adjudicación en pago del justiprecio para ejecución de sentencia, autorizada por el notario de Paterna, Don Alejandro Fliquete Cervera, de 8/01/2014.

*** ALTAS:**

Ninguna.

2.º- Dar traslado del acuerdo a la Conselleria de Infraestructuras, Territorio y Medio Ambiente, para su constancia.

3.º- Dar traslado, igualmente, al Área de Gestión Municipal

8º. ÁREA DE SOSTENIBILIDAD -SECCIÓN PLANEAMIENTO URBANÍSTICO.- TEXTO REFUNDIDO DEL CONVENIO A SUSCRIBIR CON LA MERCANTIL "COMERCIAL LA CAÑADA DE LEVANTE, S.L.": APROBACIÓN. Dada cuenta del expediente de referencia, el Pleno por unanimidad acuerda retirar el mismo del Orden del día para su mejor estudio.

9º.- ÁREA DE SOSTENIBILIDAD.- SECCIÓN EDIFICACIÓN Y USOS.- ORDENANZA MUNICIPAL SOLARES Y EDIFICIOS A REHABILITAR.- Dada cuenta del Dictamen de la Comisión Informativa Permanente de Política Territorial y Vertebración de fecha 18 de febrero de 2014 que a continuación se transcribe:

"DICTAMEN

COMISSIÓ INFORMATIVA PERMENT DE POLÍTICA TERRITORIAL I VERTEBRACIÓN

Martes, 18 de febrero de 2014
Comisión Ordinaria 2/2014

7-ºSECCIÓN EFICACIÓN Y USOS.- ORDENANZA MUNICIPAL SOLARES Y EFIDIFICIOS A REHABILITAR.- Visto el expediente de referencia, y

CONSIDERANDO que en fecha 17 de julio de 2013 se emite informe propuesta por el área de Sostenibilidad con el fin de proponer la aprobación inicial de una Ordenanza sobre Registro Municipal de Solares y Edificios a Rehabilitar, al que se acompañaba el texto de la mencionada ordenanza, del siguiente tenor literal:

" **ÁREA DE SOSTENIBILIDAD**
SECCIÓN DE EDIFICACIÓN Y USOS
2.5.3.18.

INFORME-PROPUESTA

Visto el expediente de referencia, se informa:

PRIMERO.- Que se ha redactado la Ordenanza sobre Registro Municipal de Solares y Edificios a Rehabilitar.

SEGUNDO.- Que de acuerdo con lo establecido en el artículo 55 del R.D.Lg. 781/86, en la esfera de su competencia, las Entidades Locales podrán aprobar Ordenanzas y Reglamentos.

TERCERO.- Que la aprobación de las Ordenanzas locales se ajustará al procedimiento establecido en la Ley 7/85, tal y como prescribe el artículo 56 del texto Refundido de 1.986.

CUARTO.- Que por mandato contenido en el artículo 49 de la Ley 7/85, actualizado por las Leyes 11/99 y 57/2003, en relación con el artículo 22.2.d. de la misma Ley, la aprobación de las 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 todas las reclamaciones y sugerencias presentadas dentro del plazo y aprobación definitiva por el Pleno.

QUINTO.- Que de acuerdo con el párrafo último del artículo 49 de la Ley de bases, añadido por la Ley 11/99 de modificación de aquella, en el caso de que no se hubiera presentado ninguna reclamación o sugerencia, se entenderá definitivamente adoptado el acuerdo hasta entonces provisional.

En virtud de todo lo expuesto, se propone al Pleno de la Corporación, que adopte los siguientes ACUERDOS:

PRIMERO.- Aprobar inicialmente la Ordenanza sobre Registro Municipal de Solares y Edificios a Rehabilitar que a continuación se transcribirá.

SEGUNDO.- Exponer al público durante un período de treinta días mediante edicto en el BOP y en el tablón de anuncios municipal, así como en un diario de los de mayor circulación de la provincia, este acuerdo y la ordenanza, a efectos de que los interesados examinen el expediente y puedan presentar las reclamaciones o alegaciones que estimen oportunas, elevándose a definitivo el acuerdo provisional en caso de que no se formulase ninguna.

TERCERO.- Publicar el acuerdo definitivo y el texto íntegro de la Ordenanza en el B.O.P, entrando en vigor a partir del día siguiente al de su publicación definitiva, siempre y cuando haya transcurrido el plazo del artículo 65.2 de la Ley 7/1985, de 2 de abril.

Paterna, a 17 de julio de 2013

EL JEFE DE ÁREA

JOSÉ M^a TORRES DOMINGO.

ORDENANZA REGULADORA DEL REGISTRO MUNICIPAL DE SOLARES Y EDIFICACIONES A REHABILITAR

Art. 1. OBJETO

El objeto de la presente Ordenanza es la creación y regulación el Registro Municipal de Solares y Edificaciones a Rehabilitar, a fin de

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

cumplir la obligación legal de incluir en el mismo los inmuebles en régimen de edificación o rehabilitación forzosa y aquellos sobre los que exista orden de edificación o rehabilitación forzosa en vigor.

Art. 2. CONCEPTO DE REGISTRO

El Registro Municipal de Solares y Edificaciones a Rehabilitar ostenta la condición de Registro Administrativo, de carácter público y en el mismo se inscribirán todos aquellos inmuebles sitos en el término municipal de Paterna, tanto solares o parcelas como edificaciones que hayan sido incluidos en el mismo por la correspondiente Resolución administrativa dictada por le órgano municipal competente.

Art. 3. FUNCIONES DEL REGISTRO

La función del Registro Municipal de Solares y Edificaciones a Rehabilitar es la inscripción de los inmuebles que se hallen en régimen de edificación o rehabilitación forzosa, con efectos meramente declarativos, a fin de facilitar su pública consulta y el ejercicio por los particulares del derecho de participar en la ejecución forzosa, pos sustitución de los propietarios.

Art. 4. SUPUESTOS DE INCLUSIÓN

Son susceptibles de inclusión en el Registro Municipal de Solares y Edificaciones a Rehabilitar los inmuebles que hayan sido declarados en régimen de edificación o rehabilitación forzosa, o por hallarse en los supuestos contemplados en el art. 217 de la Ley 16/2005 de 30 de diciembre de la Generalitat Valenciana, de la actividad urbanística (Ley Urbanística Valenciana), una vez sea firma en vía administrativa la resolución de inclusión en el mismo adoptada por el órgano competente.

En el caso de inclusión voluntaria de edificios, a solicitud de su propietario, quedarán a salvo los derechos de terceros con arreglo a las normas de derechos civil que sean de aplicación.

Art. 5. PLAZOS PARA LA EDIFICACIÓN O REHABILITACIÓN FORZOSA

Una vez transcurridos los plazos previstos en el art. 203 de la Ley Urbanística Valenciana para que sea exigido el deber de edificar, y previa audiencia a los interesados, el Ayuntamiento dictará las correspondientes órdenes de ejecución de edificación y/o rehabilitación, advirtiéndolo al propietario de que si no solicita la preceptiva licencia en el plazo de un año, la parcela quedará en régimen de edificación o rehabilitación forzosa.

Vencido este último plazo sin cumplir con la obligación, el Ayuntamiento resolverá declarando el incumplimiento de los deberes urbanísticos y la sujeción del inmueble al Registro Municipal de Solares y Edificaciones a Rehabilitar. A continuación, con la excepción de los solares incluidos en el ámbito del casco histórico, se seguirá el procedimiento previsto en el art. 496 del Reglamento de Ordenación y Gestión Territorial Urbanística (ROGTU) aprobada por Decreto 67/2006 de 12 de mayo, para llevar a cabo la inscripción de la parcela o solares en el Registro Municipal de Solares y Edificaciones a Rehabilitar.

Este nuevo procedimiento de inscripción se seguirá en los supuestos de inclusión derivada de la situación de ruina y en los casos en que se dicten órdenes individualizadas de ejecución de edificación o

rehabilitación, una vez transcurridos los plazos dispuestos en ella sin que hayan sido cumplidas.

En el caso de solares sin edificar en el casco histórico, delimitado en el Plan Especial que se redacte a tal efecto, el incumplimiento de los deberes urbanísticos, declarado tras el transcurso del año desde que se dictó la orden individualizada de ejecución de edificación y/o rehabilitación, conllevará la orden de inscripción automática en el Registro Municipal de Solares y Edificaciones a Rehabilitar.

En el caso de edificaciones inconclusas sobre las que se hubieran sobrepasado los plazos previstos en la licencia, el Ayuntamiento podrá iniciar el procedimiento de caducidad de dicha licencia; dando previa audiencia al interesado por plazo de 15 días, de acuerdo con lo dispuesto en el art. 479 del Reglamento de Ordenación y Gestión Territorial Urbanística (ROGTU).

Una vez declarada la caducidad de la licencia, si no se obtiene nueva licencia en el plazo de un año desde la notificación de la declaración de la caducidad, el Ayuntamiento declarará el incumplimiento de los deberes y acordará la sujeción de los terrenos y obras inacabadas al régimen de edificación forzosa de estos casos y seguirá el procedimiento previsto en el art. 496 del Reglamento de Ordenación y Gestión Territorial Urbanística (ROGTU) para su inclusión; con la excepción de los que se hallen en el casco histórico, cuya incorporación será automática.

Art. 6. ORGANIZACIÓN

El registro, sin perjuicio de su futura inclusión en el Registro General de Urbanismo, se organiza de forma autónoma, como servicio del Ayuntamiento, dependiente de la Secretaría General.

Constará de:

Libro índice, con 2 secciones, correspondiente los otros libros.

Libro principal al solar y edificación a rehabilitar.

Libro de inmuebles con orden de edificación o rehabilitación forzosa en vigor.

En la primera sección del libro índice constarán los inmuebles incluidos en el Registro, ordenados alfabéticamente por el nombre de la calle y por el número de policía vigente en el momento de la inscripción. Se incluirá con indicación del tomo, sección, folio y número del solar o edificio, a fin de facilitar la labor de consulta.

La segunda sección contendrá idénticas determinaciones, respecto al libro de inmuebles con orden de edificación o rehabilitación en vigor.

El libro principal se dividirá en dos tomos:

Tomo 1º: De solares y parcelas urbanas; a su vez dividido en las siguientes secciones:

De solares

De parcelas urbanas que no cuenten con la condición de solar.

De solares no edificados en el casco histórico, delimitados en su correspondiente Plan Especial.

Tomo 2º: De edificaciones; dividido en 4 secciones:

De edificaciones catalogadas declaradas en Ruina.

De construcciones paralizadas o inadecuadas.

De edificaciones a conservar o rehabilitar.

De edificaciones de Ruina que no estén catalogadas.

El libro de inmuebles con orden de edificación o rehabilitación forzosa en vigor se dividirá en 2 tomos:

Pl. Ingeniero Castells, 1

46980 Paterna (Valencia)

Tel: 96 137 96 00

www.paterna.es

Tomo 1º: De solares y parcelas urbanas; dividido a su vez en dos secciones:

De solares.

De parcelas urbanas que no cuenten con la consideración de solar.

Tomo 2º: De edificaciones a conservar o rehabilitar.

La información correspondiente a cada inmueble se materializará en una ficha de inscripción, con arreglo a lo establecido en el art. 577 del Reglamento de Ordenación y Gestión Territorial Urbanística (ROGTU).

Art. 7. TÍTULO INSCRIBIBLE

El Registro Municipal de Solares y Edificaciones a Rehabilitar expondrá, respecto de cada finca sujeta al régimen de edificación o rehabilitación forzosa, como mínimo, las siguientes datos:

Situación, extensión y linderos de la finca.

Identidad del propietario.

Referencia catastral y datos de inscripción del Registro de la Propiedad.

Cargas, gravámenes y situación jurídica inscrita en el Registro de la Propiedad, con identificación de sus titulares.

Arrendatario y ocupantes del inmueble.

Causa de la inclusión del inmueble en el Registro.

Determinación de planeamiento aplicable al inmueble.

Valoración del inmueble.

En su caso, la declaración administrativa del incumplimiento de deberes urbanísticos.

En su caso, la existencia de convenio de cesión, con expresión del vencimiento de la misma.

Art. 8. EFECTOS DE LA INSCRIPCIÓN

La inscripción en el libro principal de solares y edificaciones a rehabilitar habilitará a la presentación de Programas de Actuación Aislada de edificación o rehabilitación, en los términos previstos legal y reglamentariamente.

Art. 9. ORDEN DE PRIORIDAD

De conformidad con lo señalado en el art. 205 de la Ley Urbanística Valenciana, las órdenes individualizadas de ejecución de edificación o rehabilitación, deberán seguir criterios expresos y objetivos de prioridad en el fomento de dichas actividades.

Se establece, a tal efecto, el siguiente orden de prioridades:

1º- Inmuebles situados en el ámbito del casco histórico.

2º- El resto de inmuebles situados en el casco urbano de Paterna

3º- Inmuebles que por su ubicación o circunstancias provoquen un fuerte impacto social y/o paisajístico.

Art. 10 CONVENIOS DE CESIÓN DE INMUEBLES INSCRITOS EN EL REGISTRO

A solicitud de los propietarios, el Ayuntamiento podrá celebrar con éstos, convenios de cesión de parcelas, solares, edificios que, por reunir características que los hagan aptos para ello, sean susceptibles de destinarse al uso público.

Esta cesión temporal, suspenderá los efectos derivados de la inclusión en el régimen de edificación o rehabilitación forzosa. "

CONSIDERANDO que en fecha 23 de julio de 2013 se emite informe por el Oficial Mayor, del siguiente tenor literal:

**"OFICINA DE SECRETARÍA
OFICIALÍA MAYOR
CLASIFICACIÓN: 2.1.1.1.4
REG.: 112/2013**

El funcionario que suscribe, en relación con el expediente con nº de clasificación 2.5.3.18, registro 12/2013, sobre ordenanza municipal de solares y edificios a rehabilitar, **INFORMA:**

El expediente tiene por objeto la aprobación de una ordenanza específica sobre registro de solares y edificios a rehabilitar; dicha materia constituye la sección 7ª del Registro Municipal de Urbanismo regulado en el art. 567 del Decreto 67/2006, de 19 de mayo, del Consell, por el que se aprueba el Reglamento de Ordenación y Gestión Territorial y Urbanística:

"Artículo 567 Estructura del Registro Municipal de Urbanismo (en referencia al artículo 216 de la Ley Urbanística Valenciana)

Cada Registro Municipal de Urbanismo constará de nueve secciones:

a) La Sección 1.ª, de Planes Urbanísticos y Programas de Actuación.

b) La Sección 2.ª, de Convenios Urbanísticos en los que el Ayuntamiento sea parte.

c) La Sección 3.ª, de Cédulas de Garantía Urbanística.

d) La Sección 4.ª, de los bienes inmuebles del Patrimonio Municipal del Suelo que deban destinarse a la promoción y edificación de viviendas sujetas a algún régimen de protección pública.

e) La Sección 5.ª, de los bienes inmuebles del Patrimonio Municipal del Suelo que deban destinarse a la intervención en los centros históricos, monumentos o inmuebles de interés patrimonial.

f) La Sección 6.ª, de las licencias de urbanización, edificación, ocupación y demolición.

g) La Sección 7.ª, de Solares y Edificios a Rehabilitar.

h) La Sección 8.ª, de los Estatutos de los consorcios, sociedades urbanísticas y entidades urbanísticas colaboradoras.

i) La Sección 9, de los Agentes Urbanizadores y Empresarios Constructores que tengan prohibición de contratar con la administración."

En atención a ello, la propuesta que es objeto de informe únicamente supone una solución parcial.

Resultaría en contraposición con ello conveniente articular una solución completa al asunto de referencia, si bien no basta, por otro lado, con hacerlo constar en una ordenanza; hay que prever y articular con carácter previo los medios personales y materiales necesarios para garantizar que la eventual ordenanza vaya a ser adecuadamente cumplida por este Ayuntamiento, máxime cuando el mencionado registro es público y debe estar a disposición de los ciudadanos.

Resulta pues esencial en éste ámbito proporcionar los medios técnicos necesarios que permitan gestionar el registro por medios electrónicos, interoperando a ser posible con aplicaciones ya existentes (Secretaría digital) o que deban implementarse (gestor de expedientes), con el fin de que la gestión del Registro sea eficaz.

En atención a lo expuesto esta Secretaría, como responsable de la dirección del futuro Registro Municipal de Urbanismo, recomienda, en primer lugar, prever y articular los medios personales y materiales necesarios para conseguir un adecuado soporte para la gestión del RMU; en segundo lugar, podría entonces acometerse la elaboración y aprobación de una ordenanza que trate dicho RMU de forma completa.

En Paterna, a 23 de julio de 2013.

EL OFICIAL MAYOR
Fdo.: Jorge Vte. Vera Gil."

CONSIDERANDO que la Comisión Informativa de Política Territorial dictamina favorablemente la ordenanza en fecha 23 de julio de 2013, si bien condicionada a la materialización de las cuestiones puestas de manifiesto en el informe de Secretaría emitido.

CONSIDERANDO que consta asimismo en expediente providencia suscrita en fecha 15 de enero de 2014 por la Teniente de Alcalde competente, por la que se dispone el cumplimiento de los trámites necesarios para subsanar los reparos formulados por el Sr. Oficial Mayor y posibilitar la elevación del citado acuerdo al Pleno del mes de enero.

CONSIDERANDO que consta asimismo nuevo informe evacuado por el jefe del área de Sostenibilidad en fecha 23 de enero de 2014 a través del que se plantean determinadas correcciones al texto de la ordenanza en los arts. 6 (como consecuencia de lo que manifiesta constituye una carencia de medios técnicos y personales en el departamento de Secretaría) y 11 (sobre coordinación con el registro de la propiedad); en los términos en los que en expediente consta.

Visto lo que antecede, y atendido el informe del Jefe del Área de Sostenibilidad, la COMISSIÓ INFORMATIVA PERMANENT DE POLÍTICA TERRITORIAL I VERTEBRACIÓ, con el voto favorable de los ocho miembros del Grupo Popular y del representante de Compromís, y la abstención de los cuatro miembros del Grupo Socialista y de la representante de EUPV, propone al pleno la aprobación inicial de la ordenanza propuesta en los términos indicados."

CONSIDERANDO, el Informe emitido por el Oficial Mayor en fecha 20 de febrero de 2014 del siguiente tenor literal:

AJUNTAMENT DE
Paterna

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

**OFICINA DE SECRETARÍA
OFICIALÍA MAYOR
CLASIFICACIÓN: 2.1.1.1.4
REGISTRO: 21/2014
REGISTRO ESPECIAL: INFORMES DEL AYUNTAMIENTO**

El funcionario que suscribe, en relación con diversos expedientes tratados en la última sesión de la Comisión Informativa de Política Territorial celebrada el pasado día martes, 18 de febrero de 2014, **INFORMA:**

1.- Respecto del expediente con clasificación 2.5.1, registro 45/13, relativo a convenio urbanístico para desarrollo de parcela en c/. 29.

Sin perjuicio de lo informado en su día y a la vista de la nueva propuesta de la sección fechada a 14 de febrero de 2014, cabe señalar:

- En primer lugar, el punto 4º de la estipulación tercera contempla una alternativa, en relación con el objetivo de reequilibrio dotacional, que de forma un tanto confusa parece permitir su materialización en momento posterior a la aprobación de la modificación de planeamiento, cuestión que a juicio del que suscribe no sería posible. También debería tenerse en cuenta que la remisión a una posterior definición del uso a atribuir a la nueva dotación podrá conllevar su encaje en la ordenación estructural o en la pormenorizada, con los correspondientes efectos que en materia de tramitación se darían.

- La propuesta se refiere y anuncia en distintos puntos la presencia de diversos anexos que sin embargo no se acompañan a la mencionada propuesta.

- Consta en expediente la conformidad de diferentes interesados a una propuesta inicial de convenio que sin embargo difiere de la que ahora se aprobaría, conteniendo previsiones sobre reparto de costes sin que se justifique, por otro lado, si exceden o no de los exigibles legalmente a los propietarios.

- Del contenido de la propuesta se derivarían efectos económicos para con este Ayuntamiento, por lo que a juicio del que suscribe procede someter el expediente a previa fiscalización.

2.- Respecto del expediente con clasificación 2.5.3.18, registro 12/2013, relativo a ordenanza municipal de solares y edificios a rehabilitar.

Finalmente se dictamina favorablemente la creación de una ordenanza específica sobre solares y edificios a rehabilitar.

Sin perjuicio de que la corporación puede proceder en este sentido, lo cierto es que lo que a través de la propuesta se crea no es el Registro Municipal de

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

AJUNTAMENT DE
Paterna

AJUNTAMENT
DE
PATERNA
(VALENCIA)

Urbanismo que de conformidad con el Decreto 67/2006 ha de crearse bajo la dirección de la Secretaría.

Tal y como se avanzó verbalmente en comisión, por tanto, se da por reproducido el informe emitido en su día, en relación con lo cual cabe asimismo señalar que, toda vez que el registro que se va a crear no es el mencionado Registro Municipal de Urbanismo, no depende de esta Secretaría; así, cualquier de las dos redacciones dadas al inciso inicial del art. 6 es errónea.

Por lo demás, se insiste en la conveniencia de implementar la creación del Registro Municipal de Urbanismo, siendo para ello fundamental implicar a los servicios informáticos municipales bajo la dependencia de la concejalía correspondiente.

En Paterna, a 20 de febrero de 2014.

EL OFICIAL MAYOR

Fdo. Jorge Vte. Vera Gil.

RECIBÍ

TTE DE ALCALDE DEL
ÁREA DE POLÍTICA
TERRITORIAL Y
VERTEBRACIÓN.
DÑA. MARIA VILLAJOS

21-02-14

JEFE DEL ÁREA DE
SOSTENIBILIDAD.
D. JOSE Mª TORRES

P.A. 21-2-2014

FDO: C. FLO (LABORA)

TTE. DE ALCALDE DEL
ÁREA DE PROMOCIÓN
Y DINAMIZACIÓN
MUNICIPAL
(MODERNIZACIÓN-TIC)
DÑA. SARA ÁLVARO
BLAT

21/02/2014

FDO: SARA ÁLVARO

Abierto el turno de deliberaciones, el Sr. Mira lamentó la tardanza del actual equipo de gobierno en poner en marcha las propuestas formuladas por su Grupo en referencia al punto objeto de debate. Expresó su deseo de poder hacer uso de la ley y rehabilitar las viviendas pertenecientes a EIGE anteriormente denominada IVVSA para su puesta a disposición de los vecinos con un alquiler social lo cual argumentó.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <V:\actas2014\Audio Pleno\ACTP140226.mp3>

A la vista de lo expuesto y del dictamen de la Comisión Informativa Permanente de Política Territorial y Vertebración de fecha 18 de febrero de 2014 que obra en el expediente de su razón, el Pleno con los votos a favor del Grupo Popular (14) y del Grupo Compromís Per Paterna (2) y la abstención del Grupo Psoe (7) y el Grupo Eupv (2) acuerda la aprobación inicial de la ordenanza sobre Registro Municipal de Solares y Edificios a Rehabilitar en los términos indicados en el dictamen de la Comisión Informativa Permanente de Política Territorial y Vertebración de fecha 18 de febrero de 2014 anteriormente transcrita.

10º.ÁREA DE INFRAESTRUCTURAS- INFRAESTRUCTURAS.- DACIÓN CUENTA AL PLENO DEL AYUNTAMIENTO DEL INFORME DEFINITIVO ELABORADO POR LA SINDICATURA DE COMPTES Y APROBACIÓN DE APLICACIÓN DE LAS RECOMENDACIONES FORMULADAS EN EL MISMO.- Dada cuenta del dictamen de la Comisión Informativa Permanente de Infraestructuras de fecha 18 de febrero de 2014 del siguiente tenor literal:

**"DICTAMEN
COMISSIÓ INFORMATIVA PERMANENT D'IFRAESTRUCTURES**

**Martes 18 de febrero de 2014
Comisión Ordinaria 2/2014**

3º INFRAESTRUCTURAS.- ÁREA DE INFRAESTRUCTURAS.- DACIÓN CUENTA AL PLENO DEL AYUNTAMIENTO DEL INFORME DEFINITIVO ELABORADO POR LA SINDICATURA DE COMPTES DE AUDITORIA OPERATIVA DEL SERVICIO DE LIMPIEZA VIARIA, TOMANDO EN CONSIDERACIÓN Y APLICANDO LAS RECOMENDACIONES FORMULADAS EN EL MISMO.- Visto el expediente de referencia iniciado a instancias de la SINDICATURA DE COMPTES con el fin de efectuar auditoria operativa del servicio de limpieza viaria en Ayuntamientos entre 50.000 y 75.000 habitantes de la Comunidad Valenciana: evaluación con criterios de eficiencia, eficacia y economía de la gestión del servicio de limpieza viaria. Ejercicios 2009-2012.

RESULTANDO que tanto por los Servicios Técnicos como Administrativos se ha colaborado estrechamente con la SINDICATURA DE

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

COMPTES aportando la documentación requerida para llevar a cabo la citada auditoria.

CONSIDERANDO la comunicación de la SINDICATURA DE COMPTES de fecha 24 de enero del año en curso de aprobación del informe definitivo que consta en soporte informático CD-Rom y de que la Alcaldía deberá dar cuenta al Pleno de la Corporación para que tome conocimiento y de cumplimiento a las recomendaciones que se formulan, dándoles cuenta de las medidas adoptadas.

CONSIDERANDO lo dispuesto en el artº 123.1 del Real Decreto 2568/1986, de 28 de noviembre, por el que se aprueba el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, por el que "Las Comisiones Informativas, integradas exclusivamente por miembros 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, la Comisión Informativa de Infraestructuras, emite el siguiente Dictamen:

PRIMERO.- Dar cuenta al Pleno del informe definitivo elaborado por la SINDICATURA DE COMPTES de auditoria operativa del servicio de limpieza viaria en Ayuntamientos entre 50.000 y 75.000 habitantes de la Comunidad Valenciana: evaluación con criterios de eficiencia, eficacia y economía de la gestión del servicio de limpieza viaria, ejercicios 2009-2012 del que forma parte este Ayuntamiento de Paterna (Valencia).

SEGUNDO.- Tomar en consideración y aplicar las recomendaciones que se formulan en el citado informe y que se transcriben a continuación:

"5. RECOMENDACIONES.

Se incluyen a continuación las recomendaciones que surgen como consecuencia de las conclusiones y observaciones que se detallan en los apartados 0, Resumen-conclusiones, y 4, Observaciones.

En relación con el procedimiento de gestión elegido por las corporaciones locales para prestar el servicio de limpieza viaria.

- a) Soportar con los correspondientes estudios y análisis técnicos las necesidades, los objetivos, las características y medios requeridos, para cualquier toma de decisiones, en especial, cuanto tenga una trascendencia económica importante (apartado 4.1.1).
- b) Realizar, en su caso, las futuras licitaciones (actualmente el periodo de ejecución del contrato de Alcoi ha finalizado y se encuentra prorrogado hasta su nueva licitación, y algún otro caso, podría licitarse nuevamente en breve) con la

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

modalidad de contrato de servicios. En este caso, el plazo máximo del contrato sería de seis años (apartado 4.1.7).

En este sentido, se recomienda, que los municipios con contrato en vigor no prolonguen su duración mediante las prórrogas previstas en los respectivos pliegos, de forma que sometan a concurrencia la prestación del servicio en el menor plazo posible, y accedan a las ventajas económicas derivadas de ello.

- c) Adoptar criterios objetivos y evaluables de forma automática, tales como la oferta económica, para baremar las ofertas de los licitadores. Estos criterios deben representar una ponderación superior al resto de criterios cuya cuantificación responda a criterios subjetivos (apartado 4.1.4).

En relación con las magnitudes económico-presupuestarias derivadas de la prestación del servicio de limpieza viaria.

- d) Elaborar el presupuesto anual del ayuntamiento de acuerdo con la información real y actualizada de los costes de los contratos en vigor con el fin de optimizar los recursos disponibles, siempre escasos. En todo caso, el presupuesto debe cubrir los costes previstos en el ejercicio derivados de la prestación de los servicios (apartado 4.2.5).

Por ello, debe limitarse la realización de servicios extraordinarios no incluidos en la prestación del servicio contratada.

- e) Registrar en una aplicación presupuestaria concreta, los gastos derivados del servicio de limpieza viaria, sin agruparlos con otro tipo de gastos (caso del Ayuntamiento de Paterna) (apartado 4.2.6).

En relación con el control realizado por las corporaciones locales de la prestación del servicio de limpieza viaria.

- f) Ejercer por parte de las corporaciones locales de una manera continuada y completa el debido control sobre las condiciones en que se realiza la prestación del servicio de limpieza viaria, y su adecuación a las condiciones contractuales (apartado 4.3.3).
- g) Destinar los recursos materiales y humanos necesarios para que este control se ejerza de manera efectiva, dejando constancia documental del procedimiento realizado (apartado 4.3.1).

En relación con el grado de satisfacción ciudadana por la prestación del servicio de limpieza viaria.

- h) Tomar las medidas pertinentes que permitan conocer a la corporación local la opinión ciudadana sobre la prestación del servicio de limpieza viaria que está realizando (apartado 4.3.4).

Es importante para un gestor de recursos públicos conocer la percepción de los ciudadanos respecto de la administración de dichos recursos y la prestación de los servicios que con los mismos reciben. Pulsar la opinión sobre temas concretos, con el fin de mejorar o dar solución, en su caso, a aquellas cuestiones que presentan la mayor incidencia.

- i) Definir y establecer los procedimientos que permitan, a través de varias vías de acceso, centralizar y documentar en un solo departamento el registro y seguimiento, hasta su resolución, de las quejas y sugerencias que se puedan presentar pro los ciudadanos (apartado 4.3.5).

TERCERO.- Notificar las recomendaciones de la SINDICATURA DE COMPTES al Área de Intervención de Fondos Municipales y al Área de Infraestructuras (Oficina Técnica y Departamento de Contratación) para su aplicación y en consecuencia, remitir a las mismas copia del soporte informático CD-Rom aportado por la citada Entidad, dando cuenta de la puesta en práctica de las mismas."

A la vista de lo expuesto y del dictamen de la Comisión Informativa Permanente de Infraestructuras de fecha 18 de febrero de 2014 anteriormente transcrito y que obra en el expediente de su razón, el Pleno con los votos a favor del Grupo Popular (14) y del Grupo Psoe (7) y la abstención del Grupo Compromís Per Paterna (2) y el Grupo Eupv (2) acuerda:

PRIMERO.- Darse por enterado del informe definitivo elaborado por la SINDICATURA DE COMPTES de auditoria operativa del servicio de limpieza viaria en Ayuntamientos entre 50.000 y 75.000 habitantes de la Comunidad Valenciana: evaluación con criterios de eficiencia, eficacia y economía de la gestión del servicio de limpieza viaria, ejercicios 2009-2012 del que forma parte este Ayuntamiento de Paterna (Valencia).

SEGUNDO.- Tomar en consideración y aplicar las recomendaciones que se formulan en el citado informe y que se transcriben a continuación:

"5. RECOMENDACIONES.

Se incluyen a continuación las recomendaciones que surgen como consecuencia de las conclusiones y observaciones que se detallan en los apartados 0, Resumen-conclusiones, y 4, Observaciones.

En relación con el procedimiento de gestión elegido por las corporaciones locales para prestar el servicio de limpieza viaria.

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

- a) Soportar con los correspondientes estudios y análisis técnicos las necesidades, los objetivos, las características y medios requeridos, para cualquier toma de decisiones, en especial, cuanto tenga una trascendencia económica importante (apartado 4.1.1).
- b) Realizar, en su caso, las futuras licitaciones (actualmente el periodo de ejecución del contrato de Alcoi ha finalizado y se encuentra prorrogado hasta su nueva licitación, y algún otro caso, podría licitarse nuevamente en breve) con la modalidad de contrato de servicios. En este caso, el plazo máximo del contrato sería de seis años (apartado 4.1.7).

En este sentido, se recomienda, que los municipios con contrato en vigor no prolonguen su duración mediante las prórrogas previstas en los respectivos pliegos, de forma que sometan a concurrencia la prestación del servicio en el menor plazo posible, y accedan a las ventajas económicas derivadas de ello.

- c) Adoptar criterios objetivos y evaluables de forma automática, tales como la oferta económica, para baremar las ofertas de los licitadores. Estos criterios deben representar una ponderación superior al resto de criterios cuya cuantificación responda a criterios subjetivos (apartado 4.1.4).

En relación con las magnitudes económico-presupuestarias derivadas de la prestación del servicio de limpieza viaria.

- d) Elaborar el presupuesto anual del ayuntamiento de acuerdo con la información real y actualizada de los costes de los contratos en vigor con el fin de optimizar los recursos disponibles, siempre escasos. En todo caso, el presupuesto debe cubrir los costes previstos en el ejercicio derivados de la prestación de los servicios (apartado 4.2.5).

Por ello, debe limitarse la realización de servicios extraordinarios no incluidos en la prestación del servicio contratada.

- e) Registrar en una aplicación presupuestaria concreta, los gastos derivados del servicio de limpieza viaria, sin agruparlos con otro tipo de gastos (caso del Ayuntamiento de Paterna) (apartado 4.2.6).

En relación con el control realizado por las corporaciones locales de la prestación del servicio de limpieza viaria.

- f) Ejercer por parte de las corporaciones locales de una manera continuada y completa el debido control sobre las condiciones en que se realiza la prestación del servicio de limpieza viaria, y su adecuación a las condiciones contractuales (apartado 4.3.3).

- g) Destinar los recursos materiales y humanos necesarios para que este control se ejerza de manera efectiva, dejando constancia documental del procedimiento realizado (apartado 4.3.1).

En relación con el grado de satisfacción ciudadana por la prestación del servicio de limpieza viaria.

- h) Tomar las medidas pertinentes que permitan conocer a la corporación local la opinión ciudadana sobre la prestación del servicio de limpieza viaria que está realizando (apartado 4.3.4).

Es importante para un gestor de recursos públicos conocer la percepción de los ciudadanos respecto de la administración de dichos recursos y la prestación de los servicios que con los mismos reciben. Pulsar la opinión sobre temas concretos, con el fin de mejorar o dar solución, en su caso, a aquellas cuestiones que presentan la mayor incidencia.

- i) Definir y establecer los procedimientos que permitan, a través de varias vías de acceso, centralizar y documentar en un solo departamento el registro y seguimiento, hasta su resolución, de las quejas y sugerencias que se puedan presentar por los ciudadanos (apartado 4.3.5).

TERCERO.- Notificar las recomendaciones de la SINDICATURA DE COMPTES al Área de Intervención de Fondos Municipales y al Área de Infraestructuras (Oficina Técnica y Departamento de Contratación) para su aplicación y en consecuencia, remitir a las mismas copia del soporte informático CD-Rom aportado por la citada Entidad, dando cuenta de la puesta en práctica de las mismas."

11º.- AREA DE CONVIVENCIA.- DACIÓN CUENTA MEMORIA 2013 AGRUPACIÓN VOLUNTARIOS PROTECCIÓN CIVIL. Dada cuenta al Pleno del expediente de referencia y del dictamen de la Comisión Informativa Permanente de Promoción y Dinamización Municipal y Convivencia de fecha 18 de febrero de 2014 que obra en el expediente de su razón, el Pleno por asentimiento se da por enterado.

12º.- ÁREA DE CONVIVENCIA.- RATIFICACIÓN MODIFICACIÓN PUNTUAL DE LOS ESTATUTOS DEL CONSORCIO PARA EL SERVICIO DE PREVENCIÓN Y EXTINCIÓN DE INCENDIOS Y DE SALVAMENTO DE LA PROVINCIA DE VALENCIA.- Dada cuenta del expediente de referencia, así como del informe del Jefe del Área de Convivencia, y

RESULTANDO.- Que por parte del Consorcio Provincial de Bomberos de Valencia, se ha remitido acuerdo de 20 de noviembre de 2013, adoptado en Asamblea General del mismo y en el que se aprueba inicialmente la modificación puntual de los Estatutos del Referido Consorcio.

RESULTANDO.- Que sometido dicho acuerdo a información pública mediante anuncio publicado en el B.O.P. número 284, de 29 de noviembre de 2013 y corrección de errores publicada en el B.O.P. 297, de 14 de diciembre del mismo año, no se recibió ninguna reclamación o sugerencia.

RESULTANDO.- Que mediante decreto número 1 de la Presidencia Delegada, dictado el 15 de enero de 2014, se elevó a provisional el acuerdo de modificación puntual de los Estatutos de Consorcio.

CONSIDERANDO.- Que son de aplicación los artículos 47.2.g) de la Ley 7/85, de Bases de Régimen Local, 110 del R.D.Lg. 781/86 que aprueba el Texto Refundido de Régimen Local y 88 y siguientes y 108 a 110 de la Ley 8/2010 de Régimen Local de la Comunidad Valenciana.

A la vista de lo expuesto y del dictamen de la Comisión Informativa Permanente de Promoción y Dinamización Municipal y Convivencia de fecha 18 de febrero de 2013 que obra en el expediente de su razón, el Pleno con los votos a favor del Grupo Popular (14) y el Grupo Psoe (7) y la abstención de los Grupos Compromís Per Paterna (2) y el Grupo Eupv (2) acuerda:

PRIMERO.- Ratificar la modificación puntual de los Estatutos del Consorcio para el Servicio de Prevención y Extinción de Incendios y de Salvamento de la Provincia de Valencia, aprobado inicialmente por acuerdo de la Asamblea General de 20 de noviembre de 2013 y elevada a provisional mediante Decreto número 1 del Presidente Delegado de fecha 15 de enero de 2015 al no haberse presentado reclamaciones y sugerencias durante el plazo de exposición pública.

SEGUNDO.- Notificar el acuerdo que se adopte al Consorcio para el Servicio de Prevención y Extinción de Incendios y de Salvamento de la Provincia de Valencia, a los efectos oportunos.

13º.-ÁREA DE GARANTÍA SOCIAL Y EMPLEO.- PROMOCIÓN ECONÓMICA Y EMPLEO.- ADHESIÓN A LA ESTRATEGIA DE EMPRENDIMIENTO Y EMPLEO JOVEN (EEET). Dada cuenta del expediente de referencia.

Vista la providencia de fecha 17 de diciembre de 2013 dictada por D^a Elena Martínez Guillem, primer Teniente de Alcalde del Área de Garantía Social y Empleo, con atribuciones en materia de Empleo, Atención Social, Dependencia, Inmigración, Sanidad, Consumo, Mujer, Hogares y Cooperación, del Ayuntamiento de Paterna (Valencia), por la que se disponía que se cumplimentara y se aportara la documentación necesaria para la solicitud de adhesión a la la Estrategia de Emprendimiento y Empleo Joven 2013-2016 (EEEJ) y se aperturara el correspondiente expediente administrativo.

RESULTANDO que si bien el desempleo juvenil en España tiene componentes estructurales, el impacto coyuntural de la crisis económica que estamos atravesando, con una sustancial caída de la

actividad económica y con un fuerte ajuste productivo, ha agudizado este grave problema.

RESULTANDO que a día de hoy, de todos los efectos de la crisis económica que estamos atravesando, el desempleo juvenil es uno de los de los problemas más preocupantes que padece la sociedad española, ya que más de la mitad de los jóvenes menores de 25 años que quieren trabajar no encuentran la oportunidad de hacerlo y casi el 35% de los jóvenes desempleados se encuentran en esta situación desde hace más de un año.

RESULTANDO que esta situación presenta graves consecuencias para la situación presente y futura de los jóvenes españoles y limita el crecimiento potencial de la economía española en el largo plazo ya que una sociedad que deja al margen a sus jóvenes está condenada a hundirse.

RESULTANDO que en este contexto, surge, la Estrategia de Emprendimiento y Empleo Joven 2013-2016 (EEEJ) como una iniciativa que ha puesto en marcha el Ministerio de Empleo y Seguridad Social con el objetivo de impulsar medidas dirigidas a reducir la tasa de desempleo juvenil, ya sea mediante la inserción laboral por cuenta ajena o a través del autoempleo y el emprendimiento. En concreto, los objetivos que se marca la EEEJ son los siguientes:

- Objetivo 1. Contribuir a mejorar la empleabilidad de los jóvenes
- Objetivo 2. Aumentar la calidad y la estabilidad del empleo joven
- Objetivo 3. Promover la igualdad de oportunidades
- Objetivo 4. Fomentar el espíritu emprendedor

RESULTANDO que para la consecución de estos objetivos, la EEEJ se propone trabajar sobre 10 líneas de actuación, agrupadas según su ámbito de influencia. En cada línea de actuación se establecen un conjunto de medidas concretas, en total 100, que intentan abordar tanto los problemas estructurales del desempleo juvenil como los de índole coyuntural derivados de la actual situación de crisis económica.

RESULTANDO que, por otra parte, para avanzar en la consecución de sus objetivos y ampliar al máximo su radio de acción, la EEEJ se ha articulado como un instrumento abierto que pretende servir de cauce de participación a todas las instituciones públicas y privadas, a las empresas y a todo tipo de organizaciones que quieran colaborar en alcanzar sus objetivos a través de la posibilidad de adhesión a la misma.

RESULTANDO que a este respecto, es de destacar que entrando en el sitio oficial de la EEEJ y consultando el listado de entidades adheridas en <http://www.empleo.gob.es/es/estrategia-empleo-joven/logos/index.htm>, son 26 los Ayuntamientos de toda España que han culminado el proceso de adhesión, resaltando que en la Comunidad Valenciana lo han hecho, municipios de considerable dimensión como

Paterna. En concreto las ciudades de Valencia, Gandia, Alzira y Manises.

RESULTANDO que el proceso comienza con una solicitud oficial de adhesión ante la Dirección General del Trabajo Autónomo, de la Economía Social y de la Responsabilidad Social de las Empresas del Ministerio de Empleo y Seguridad Social en el que la entidad que desea adherirse, manifiesta su voluntad de poner en marcha actuaciones enmarcadas en la EEE.

RESULTANDO que, junto a ello, las entidades interesadas deben presentar un Plan de Actuación en el que se relacione y describan las medidas concretas que se van a poner en marcha con el objetivo de contribuir con los objetivos de la EEEJ, cuantificando, en la medida de lo posible, su dotación económica, su calendario de implantación y el número de jóvenes beneficiarios.

RESULTANDO que una vez valoradas las propuestas, la Dirección General resolverá y en su caso habilitará a la entidad proponente para utilizar, en las condiciones y bajo los requerimientos que se establezcan, el distintivo o sello destinado a visualizar la adhesión a la misma.

RESULTANDO que el Ayuntamiento de Paterna ha puesto en marcha actuaciones, -y está prevista la implantación de otras-, dirigidas a mejorar la formación de nuestros jóvenes; su empleabilidad, su capacidad de adaptación, inserción y permanencia en el mercado de trabajo; así como para favorecer el autoempleo y el emprendimiento que derive en la creación y consolidación de empresas por parte de jóvenes. Medidas y actuaciones que están en consonancia con los objetivos de la EEEJ, estando contempladas en las medidas propuestas por la misma.

RESULTANDO por todo ello que, desde el Área de Garantía Social y Empleo, se considera conveniente la adhesión a la "Estrategia de Emprendimiento y Empleo Joven 2013 - 2016", y a las líneas de actuación y medidas propuestas, por una parte, porque posibilita la colaboración y coordinación con otras administraciones, y por otra, por una serie de implicaciones:

- a) Supondría el reconocimiento de actuaciones que ya se están realizando y la posibilidad de una mayor difusión de las mismas.
- b) Posibilitaría el establecimiento de un vínculo directo con el Ministerio de Empleo y Seguridad Social, de cara a la obtención de información necesaria para coordinar adecuadamente las actuaciones
- c) No supone el cumplimiento de compromisos inasumibles por parte del Ayuntamiento de Paterna. Sólo exige la presentación de un Plan de Actuación en el que se relacione y describan las medidas concretas que se van a poner en marcha con el objetivo de contribuir con los objetivos de la EEEJ. Compromiso, por otra parte, totalmente asumible por parte del Área de Garantía

Social y Empleo que, además, permitiría la estructuración y coordinación tanto de las medidas en ejecución como las previstas y su seguimiento.

RESULTANDO el informe del Coordinador de Promoción Económica de fecha 27 de enero de 2014.

CONSIDERANDO que la Orden ESS/1299/2013, de 1 de julio, es la que regula el procedimiento de concesión del sello "Entidad adherida a la Estrategia de Emprendimiento y Empleo Joven 2013-2016", a fin de reconocer la labor de las entidades y empresas que presenten iniciativas dirigidas a fomentar el acceso de los jóvenes al mercado laboral o a favorecer el autoempleo o el emprendimiento y su utilización en las acciones de comunicación y publicidad.

CONSIDERANDO que la Orden ESS/1299/2013, de 1 de julio en su artículo 2. Requisitos de las entidades solicitantes, establece en su punto 1 que " Podrán solicitar la adhesión a la Estrategia de Emprendimiento y Empleo Joven las organizaciones, instituciones y entidades públicas y privadas, así como Administraciones Públicas, que pongan en marcha actuaciones cuyos resultados redunden en facilitar el acceso de los jóvenes al mercado de trabajo por la vía de la contratación o el emprendimiento y que manifiesten un compromiso formal de colaborar en la consecución de sus objetivos.

CONSIDERANDO que la Ley 27/2013, de 27 de diciembre, de racionalización y sostenibilidad de la Administración Local establece una nueva redacción del Artículo 57 de la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local, quedando establecido en su apartado 1 que "La cooperación económica, técnica y administrativa entre la Administración Local y las Administraciones del Estado y de las Comunidades Autónomas, tanto en servicios locales como en asuntos de interés común, se desarrollará con carácter voluntario, bajo las formas y en los términos previstos en las leyes, pudiendo tener lugar, en todo caso, mediante los consorcios o los convenios administrativos que suscriban

Abierto el turno de deliberaciones, el Sr. Parra anunció que votarían en contra del punto objeto de debate. Referente al Plan de actuación criticó el uso de "Paterna ciudad de empresas" y su vinculación con la "agencia de desarrollo económico" a través del portal Web, matizando con referencia a esta última que Alcaldía no les ha facilitado ninguna documentación al respecto. Recordó que el Consejo Económico y Social lleva dos años sin convocarse. Por último rogó que el equipo de gobierno confíe en el potencial de la gente de Paterna y destinen recursos a los proyectos locales, lo cual motivó.

El Sr. Alcalde informó del acuerdo firmado por los comerciantes locales de paterna con el fin de tener una entrada y ubicación de sus tiendas en un lugar preferente en el proyecto de "puerto mediterráneo".

El Sr. Parra pidió al Sr. Alcalde que le explique cómo es posible que los pequeños comerciantes que apenas pueden tener un establecimiento abierto regentado por una o dos personas, van a poder tener abiertas dos tiendas una en el Municipio y otra en "Puerto Mediterráneo"

El Sr. Alcalde se reitera en lo expuesto anteriormente.

La Sra. Martínez se centra en la explicación del contenido del punto que se está debatiendo matizando que el estar acogidos a estas medidas de adhesión, significa una mayor difusión y vinculación entre las administraciones adheridas, lo que conllevará una mejora para el municipio de Paterna.

El Sr. Parra replica a la Sra. Martínez que si el plan está hecho para Paterna ¿porqué se ha pedido una adhesión a Madrid? Entiende que lo mejor sería hablar y reunirse con los todos los implicados y diseñar un plan específico de empleo juvenil para Paterna. Solicita del equipo de Gobierno que retire el punto y se convoque el Consejo Económico y social.

El Sr. Ramón anunció que su Grupo se abstendrá en este punto, no están de acuerdo con el convenio objeto del punto que se está debatiendo y entienden que hay otras formas alternativas de crear empleo.

El Sr. Sagredo anuncia que su Grupo apoyará la petición de retirada del punto solicitada por el Sr. Parra. Reiteró a igual que el Grupo Eupv que se debería convocar el Consejo Económico y Social.

La Sra. Martínez insiste que la adhesión que se está tratando en este punto no busca fines políticos. Ha sido un trabajo elaborado por los técnicos y el equipo de gobierno lo apoya porque entiende que es un acceso a unas líneas de trabajo y de financiación que favorece al Municipio de Paterna.

El Sr. Alcalde consideró al igual que la Sra. Martínez que la adhesión a un acuerdo marco general, cuando las medidas ya se están aplicando y los servicios técnicos internos del Ayuntamiento están trabajando actualmente en ellas es, beneficio para el Municipio de Paterna.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:<V:\actas2014\Audio Pleno\ACTP140226.mp3>

Acto seguido se procede a votar la solicitud de retirada del punto, siendo la misma desestimada en atención a los votos a favor del Grupo Psoe (7) el Grupo Compromís Per Paterna (2) y el Grupo Eupv (2) y en contra los votos del Grupo Popular (14).

A la vista de lo expuesto y del Dictamen de la Comisión Informativa Permanente de Garantía Social y Ocupación de fecha 18 de febrero de 2014 que obra en el expediente de su razón el Pleno con los votos a favor del Grupo Popular (14) y en contra los votos del Grupo Eupv (2) y la abstención del Grupo Psoe (7) y el Grupo Compromís Per Paterna (2) acuerda:

PRIMERO.- La adhesión del Ayuntamiento de Paterna a la EEEJ 2013-2016, cumplimentando los documentos oficiales requeridos según el procedimiento establecido y aportando el correspondiente Plan de Actuación que se anexa al expediente.

14º. ÁREA DE GARANTÍA SOCIAL Y EMPLEO - PROMOCIÓN ECONÓMICA Y EMPLEO.- SUSCRIPCIÓN CONVENIO FINANCIACIÓN COOPERATIVAS. Vista la providencia dictada por D^a Elena Martínez Guillem por la que se dispone "que se realicen las actuaciones necesarias para la elaboración de una propuesta de acuerdo de financiación preferente para la constitución de cooperativas en el municipio de Paterna, en el marco del convenio marco de colaboración ya existente y la apertura del correspondiente expediente administrativo."

RESULTANDO que la situación de crisis financiera, que ha acabado afectando al sector real de la economía, ha generado una fuerte caída de la actividad económica y una notable pérdida de empleos.

RESULTANDO que una de las piezas clave de la reactivación económica y la creación de empleo es el apoyo decidido a los emprendedores para que puedan materializar su proyecto de autoempleo.

RESULTANDO que uno de los principales problemas con el que se encuentran los emprendedores a la hora de la puesta en marcha de su proyecto de autoempleo es la dificultad para acceder a la necesaria financiación (máxime en un coyuntura como la actual de "sequía crediticia") sobre todo para aquellos colectivos que, por su situación personal y laboral se encuentran excluidos del sistema financiero y tienen prácticamente imposible acceder a las líneas crediticias ordinarias.

RESULTANDO que el Ayuntamiento de Paterna, a través del Área de Garantía Social y Empleo, para intentar paliar el anterior problema y en aras de propiciar la igualdad de oportunidades, ya firmó en el 2005 un Convenio para la obtención de Microcréditos Sociales firmado con la entidad Microbak, dependiente de La Caixa (actualmente CaixaBank)

CONSIDERANDO que el Dictamen de la Comisión Informativa Permanente de Bienestar Social (comisión 6/2004) por el que se aprobaba por unanimidad la firma del anterior Convenio de Colaboración entre el Ayuntamiento de Paterna y La Caixa mencionado anteriormente, se establecía textualmente en punto tercero del acuerdo "*Dejar abierta la posibilidad de firmar cuantos convenios sean necesarios con aquellas entidades financieras que nos lo puedan proponer, con el fin de seguir cumpliendo los objetivos y fines establecidos en el presente Convenio*".

RESULTANDO que en base al anterior dictamen y teniendo en cuenta que el fin del mencionado Convenio firmado con La Caixa era el de *"favorecer la financiación y promoción del autoempleo, a través de la concesión de préstamos de pequeña cuantía, en adelante "microcréditos",* que con el objetivo de cubrir necesidades sociales y siguiendo

criterios de sostenibilidad económica, se dirigen a financiar proyectos promovidos por personas que padecen exclusión financiera se firmó el 14 de mayo de 2012 un Convenio Marco de Colaboración con la entidad Caixa Popular- Caixa Rural, Coop.Cto. en el que en la cláusula primera se establece como objetivo *"promover las actividades que supongan una mejora tanto social como económica del municipio y de los vecinos de Paterna"* y en la cláusula segunda se especifica que *"las actividades y colectivos sobre los que se harán actuaciones será el de emprendedores y por ello se establecerán productos, servicios y actividades que permitan el desarrollo de este colectivo"*.

RESULTANDO, por una parte la Moción presentada por el Grupo EUPV y consensuada por todos los Grupos Políticos, relativa a la creación de un Vivero de Cooperativas y el fomento del cooperativismo, aprobada por unanimidad por el Ayuntamiento Pleno en sesión ordinaria celebrada el miércoles, 27 de marzo de 2013.

RESULTANDO, la aprobación por el Ayuntamiento Pleno en sesión ordinaria celebrada el 29 de mayo de 2013, del Reglamento de Funcionamiento del Vivero Municipal de Cooperativa y del modelo de Contrato de Cesión de Espacios para su efectiva puesta en marcha.

RESULTANDO, que la creación del Vivero Municipal de Cooperativas no tiene solo como única finalidad la de proporcionar espacios en condiciones ventajosas a los proyectos de creación de Cooperativas en el municipio de Paterna, sino ofrecer un apoyo integral, tanto en análisis de la viabilidad y el asesoramiento legal y de gestión económica, como en apoyo al acceso a la necesaria financiación para la puesta en marcha, sobre todo para aquellos grupos promotores cuyos componentes por su situación personal y laboral se encuentren excluidos del sistema financiero.

RESULTANDO, que para la consecución del mencionado apoyo integral se aprobó por el Ayuntamiento Pleno en sesión ordinaria celebrada el 29 de mayo de 2013, la firma de un Convenio de Colaboración con la Federación Valenciana de Cooperativas de Trabajo Asociado (FEVECTA) para proporcionar asesoramiento jurídico y legal a los proyectos de constitución de cooperativas.

RESULTANDO, que para la consecución del mencionado apoyo integral se aprobó por el Ayuntamiento Pleno en sesión ordinaria celebrada el 30 de octubre de 2013, la firma de un Convenio de Colaboración con Florida Universitaria para proporcionar asesoramiento económico y de gestión a los proyectos de constitución de cooperativas.

RESULTANDO, que ese apoyo integral ha sido ratificado con la reciente aprobación en Ayuntamiento Pleno en sesión ordinaria de de la moción

presentada por Esquerra Unida donde en uno de los acuerdos se proponía "La habilitación de una partida presupuestaria en los presupuestos del 2014 a modo de subvención para que se proporcione a aquellos emprendedores que elaboren un proyecto de empresa cooperativa y se instale en Paterna".

RESULTANDO que la entidad Caixa Popular-Caixa Rural, Coop. Cto. V., tiene como uno de sus fines sociales el de la promoción del cooperativismo, para lo cual, entre otras actuaciones, firma acuerdos de colaboración con distintas entidades que posibilitan el potencial acceso a las líneas preferentes de financiación para los proyectos que se materialicen bajo la forma jurídica de Cooperativas.

RESULTANDO que como se ha mencionado anteriormente, ya existe un Convenio Marco de Colaboración firmado con Caixa Popular donde se establece en su cláusula tercera que: *"El conveni anirà desenvolupant-se a través d'acords recollits en annexes successius al present document, d'acord amb les dos parts"*.

RESULTANDO, que la firma de un acuerdo específico de financiación para cooperativas como anexo al Convenio Marco, posibilitaría reforzar el apoyo integral a los colectivos que pretendan poner en marcha un proyecto cooperativo en Paterna.

RESULTANDO el informe emitido por el Coordinador de Promoción Económica.

CONSIDERANDO que el desarrollo del mencionado Anexo no exige contraprestación alguna por parte del Ayuntamiento de Paterna.

CONSIDERANDO el art. 25.2 e) de la Ley 27/2013 de 27 de diciembre de Racionalización y Sostenibilidad de la Administración Local en el que se establece como competencia local la atención inmediata a personas en riesgo de exclusión social.

Abierto el turno de deliberaciones el Sr. Parra anunció que votarán a favor de este punto. Recordó que hay firmados tres convenios distintos con la entidad de Caixa Popular. Solicita explicación al equipo de gobierno respecto al motivo de la firma de un nuevo convenio y no a la ampliación de uno de los ya existentes.

El Sr. Ramón anunció también su apoyo a este convenio y argumentó que la Caixa Popular es una entidad valenciana por lo que consideran adecuada esta colaboración. Solicitó que el equipo de gobierno efectúe todas las modificaciones presupuestarias que sean necesarias para la obtención de recursos y poder destinarlos a las cooperativas para el cumplimiento de los acuerdos plenarios, lo cual motivó.

La Sra. Martínez agradeció el apoyo de los Grupos de la oposición en este punto. Explicó al Sr. Parra el motivo de la firma de varios convenios, indicando que el primero de los convenios firmados era para la adhesión a un convenio marco y los otros era para los emprendedores. Concretó que este convenio es para las cooperativas siempre y cuando las mismas estén formadas y cuenten con un plan de

viabilidad concreto al cual se le pueda otorgar el microcrédito. Anunció que el local que tendrá el vivero de cooperativas estará situado en la C/San Marcial y los servicios sociales se agruparán todos provisionalmente en Valentín Hernáenz.

El Sr. Parra agradece a la Sra. Martínez sus explicaciones y matiza que la conclusión a la que ha llegado su Grupo tras sus conversaciones con los técnicos y con los emprendedores es que la agilidad del equipo de gobierno en estos temas se debe a la presión de la oposición lo cual argumentó.

El Sr. Ramón preguntó cuánto dinero va a costar este proyecto al presupuesto del Ayuntamiento.

La Sra. Martínez indicó que coincide con el Sr. Parra en la agilidad que se debería dar a estos temas, pero matiza que no siempre se puede trabajar con tanta rapidez como se desearía, pues hay procedimientos administrativos que seguir. Respecto a la parte económica explicó que todavía se está trabajando en la valoración económica y en el procedimiento legal.

El Sr. Alcalde indica que se ha trabajado mucho para lograr el convenio de financiación de cooperativas y ahora se culmina el mismo con la firma del convenio con Caixa Popular para poder obtener la financiación. Anunció que el local ya está disponible y se va a proceder al traslado. Por último mostró su satisfacción por el apoyo recibió en este punto objeto de debate.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <V:\actas2014\Audio Pleno\ACTP140226.mp3>

A la vista de lo expuesto y del dictamen de la Comisión Informativa Permanente de Garantía Social y Empleo de fecha 18 de febrero de 2014 que obra en el expediente de su razón, el Pleno por unanimidad acuerda:

PRIMERO.- Aprobar el texto y la suscripción del Convenio Marco de Colaboración presentado por la entidad Caixa Popular, en lo que respecta al acceso a las potenciales líneas de financiación y apoyos específicos para la financiación de cooperativas constituidas en Paterna, cuyo texto literal es el siguiente:

**ANEXO AL CONVENIO DE COLABORACIÓN ENTRE EL AYUNTAMIENTO DE PATERNA Y
CAIXA POPULAR-CAIXA RURAL C.C.V. PARA LA FINANCIACIÓN DE COOPERATIVAS**

En Paterna, a XX de XXXXX de 2013

REUNIDOS

De una parte, D. Lorenzo Agustí Pons, con DNI 52725748-L, Alcalde-Presidente del Ayuntamiento de Paterna. en representación del AYUNTAMIENTO de PATERNA.

Y de otra D. José María Company Lluch ,con DNI 24322865-C, en representación de CAIXA POPULAR-CAIXA RURAL COOP.CTO.V. con domicilio Avda Juan de la Cierva 9 de Paterna.

EXPONEN

Que CAIXA POPULAR-Caixa Rural Coop.Cto.V., en adelante CAIXA POPULAR, en el ejercicio de su actividad financiera, y el AYUNTAMIENTO DE PATERNA, manifiesta su deseo de favorecer y apoyar la creación de proyectos emprendedores con forma jurídica de cooperativa desarrollados en la localidad de Paterna.

Que ambas partes tienen firmado un convenio marco de colaboración con fecha 14 de mayo de 2012 para la promoción y la mejora de la sociedad de Paterna.

Que en virtud del convenio firmado se reconocen la capacidad en el concepto en que respectivamente intervienen, para el otorgamiento del PRESENTE ACUERDO DE COLABORACIÓN, regulado por las siguientes

CLÁUSULAS

1.-OBJETO DEL CONVENIO:

El Ayuntamiento de Paterna y Caixa Popular participan de las mismas inquietudes por el desarrollo de iniciativas emprendedoras con la forma jurídica de cooperativa.

El objeto del presente convenio es fijar las condiciones para el establecimiento de un acuerdo global de colaboración entre el AYUNTAMIENTO DE PATERNA y CAIXA POPULAR

2.-VIGENCIA:

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

La vigencia del presente convenio es de un año, prorrogable por periodos iguales, salvo que expresamente se determine su modificación por cualquiera de las partes con antelación a la fecha de vencimiento.

3.- CONTENIDO: APOYO A LOS PROYECTOS EMPRENDEDORES EN FORMA DE COOPERATIVA

3.1.- CRÉDITOS A COOPERATIVAS

Caixa Popular, como entidad cooperativa que es y con el objetivo de promover el cooperativismo como fórmula para la creación de riqueza en los pueblos y barrios donde se encuentra ubicada y teniendo en cuenta la necesidad de ofrecer vías de financiación para aquellas personas que quieran desarrollar un proyecto empresarial cooperativo, ofrece a este colectivo una línea específica de financiación mediante la concesión de créditos a cooperativas, con los siguientes requisitos y características:

a) Beneficiarios:

- La concesión de estos créditos se dirige preferentemente a aquellos proyectos cooperativos promovidos por personas físicas, que se vayan a ubicar en el Vivero Municipal de Cooperativas creado por el Ayuntamiento de Paterna.
- No obstante y en función de las disponibilidades también se valoraran otros proyectos de creación de cooperativas que por sus especiales características, por imposibilidad física o por la propia voluntad de los socios promotores no se vayan a implantar en el citado Vivero, pero sí en el término de Paterna.

b) Condiciones de los créditos:

- **Importe:** Hasta el 95% de la inversión a realizar, con máximo de 25.000 €.
- **Finalidad:** La financiación concedida, se destinará, exclusivamente, al fomento de la autoocupación y la inserción socio-laboral del beneficiario.
- **Plazo:** hasta 5 años
- **Carencia:** opcional hasta 6 meses
- **Tipo de interés:** eur360+4,25
- **Comisión apertura:** 0,75 %
- **Gastos estudio:** sin gastos-

Para acceder a las condiciones preferentes de estos préstamos la cooperativa deberá hacerse de socia de Caixa Popular con una aportación mínima de 1.000€ de capital y un 10% de cuota de entrada.

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

c) Procedimiento de presentación, concesión y seguimiento

Caixa Popular se compromete a la revisión y estudio de todas las operaciones que se acojan a esta línea de financiación.

Para la adecuada valoración se solicitará a los socios promotores aquella documentación, datos complementarios y vinculación que se estimen precisos.

Caixa Popular informará al Departamento de Promoción Económica del Ayuntamiento de Paterna del resultado del estudio y, en caso de ser negativo, trabajar conjuntamente con el proyecto cooperativo para la búsqueda de posibles alternativas.

Caixa Popular se reserva el derecho de denegar o aprobar cada una de las operaciones presentadas, según los criterios que la entidad tenga establecidos en cada momento. En todo caso, el Departamento de Promoción Económica será informado del resultado de la operación.

3.2.- OTRAS MEDIDAS DE APOYO

Además del acceso al crédito, las cooperativas beneficiarias podrán acceder a una serie de apoyos y ventajas complementarias por parte de Caixa Popular

a) Subvención a la constitución de cooperativas

Con el objetivo de apoyar la constitución de la Cooperativa, Caixa Popular subvencionará con 150€ los gastos de constitución de la cooperativa creada en el vivero siempre y cuando esta cooperativa sea Cliente de la entidad.

b) Productos financieros a precios especiales

Las cooperativas creadas por el vivero de empresas podrán disfrutar durante los dos primeros años de existencia de la bonificación en las comisiones repercutibles por transferencias hasta 50.000€ a cualquier país perteneciente a SEPA realizadas por internet y desde una cuenta principal así como por el las comisiones de mantenimiento de esta cuenta principal.

3.3. OTROS BENEFICIOS POR ASOCIARSE A CAIXA POPULAR

En el caso de que la cooperativa se asociase a Caixa Popular, la cooperativa podrá adicionalmente beneficiarse de:

- **Obtención de Retornos Cooperativos:** Con una alta rentabilidad para el capital social que la cooperativa tenga en Caixa

Popular. La rentabilidad viene dada por la utilización de servicios.

- **Abono de intereses monetarizables** para el capital social: Además del retorno cooperativo, las cooperativas recibirán anualmente un abono de intereses por el capital social que tienen en Caixa Popular.
- Ayuda directa para la realización de la auditoría anual externa (en caso de que la realizaran) de la cooperativa. La subvención es de 400€ anuales por Cooperativa.
- **Ayuda del 25% de la cuota a FEVECTA** con un máximo de **150€ al año**.
- Pago del 50% de la cuota anual que pague la cooperativa a alguno de los Institutos Tecnológicos valencianos.
- Ayuda directa para las actividades de Formación, Promoción y Divulgación del Cooperativismo que pueda realizar la Cooperativa. El importe puede ascender al 30% del retorno cooperativo que se le abone a la Cooperativa, con un límite de 3.000€ (para acceder a esta ayuda la Cooperativa debe tener como mínimo 3.000€ de Capital Social en Caixa Popular).
- **Línea de préstamos para el financiamiento de nuevas inversiones, a un tipo de interés desde Euribor+2'50**, siempre que se mantenga un ratio del 15% de capital sobre el importe del préstamo y en función de las garantías aportadas.
- **Cuenta Cooperativa Socia**. Remunerada al 0'25% y a partir de 6000 al Euribor a 30 días, con un mínimo del 0'25%.
- **Línea de financiamiento especial a los Socios de Trabajo** para aportaciones de Capital Social a su Cooperativa.
- **Revisión Gratuita de primas y coberturas de las aseguradoras** de la Cooperativa.

4. -TRATAMIENTO DE DATOS DE CARÁCTER PERSONAL

Ambas Entidades se comprometen a no difundir, manteniendo el más estricto secreto, toda la información y datos de carácter personal de los beneficiarios de los créditos a los que tengan acceso en cumplimiento de este convenio, facilitándose únicamente ambas partes aquella información que sea necesaria para la valoración y seguimiento de las operaciones, de acuerdo con las cláusulas del presente convenio.

Del mismo modo, ambas entidades se obligan a adoptar las medidas técnicas y organizativas necesarias que garanticen la confidencialidad

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

y seguridad de los datos y eviten su alteración, pérdida, tratamiento o acceso no autorizado, que serán las previstas para el nivel de seguridad medio en el R.D 994/1999.

5.- DIFUSIÓN DEL CONVENIO:

Caixa Popular y el Ayuntamiento de Paterna se comprometen a difundir, conjuntamente o por separado, la existencia de este convenio, tanto en los medios de comunicación como, especialmente, en los servicios que tengan a su cargo el Vivero de Cooperativas.

Per l'Ajuntament de Paterna
Sr. D. Lorenzo Agustí Pons

Per Caixa Popular
Sr D. José María Company Lluch

SEGUNDO.- Facultar al Alcalde a la firma del Convenio y cuantos documentos administrativos fueren necesarios.

TERCERO.- Notificar el acuerdo que se adopte a Caixa Popular.

15º.- ÁREA DE GESTIÓN MUNICIPAL.- PETICIÓN DE D. JUAN ANTONIO SAGREDO EN REPRESENTACIÓN DEL GRUPO PSOE. PARA LA CREACIÓN DE UN GRUPO DE TRABAJO PARA LA SUPERVISIÓN DE LA GESTIÓN DE LOS SERVICIOS DEPORTIVOS MUNICIPALES (ART. 116 DE LA LEY 8/2010 DE 23 DE JUNIO DE LA GVA). Dada cuenta del expediente de referencia, el Sr. Alcalde abre el turno de deliberaciones.

Interviene el Sr. Parra exponiendo que hay muchas cosas que supervisar en el Ayuntamiento particularmente aquello financiado con dinero público, en referencia a los servicios públicos deportivos. Anuncia el voto de su Grupo a favor de esta propuesta objeto de debate. Matizó que hay una realidad palpable en estos servicios nombrando entre otros, el aumento en las quejas de los usuarios, las instalaciones cada vez más precarias, los servicios deficitarios que se prestan debido a los despidos de personal y la situación de los actuales trabajadores que cada vez más precaria. Todo lo expuesto indicó el Sr. Parra es la muestra de lo conseguido con la externalización y privatización de la gestión de estos servicios cuyas consecuencias las pagan los vecinos.

El Sr. Ramón indicó que su Grupo siempre ha estado en contra de la privatización de los servicios públicos deportivos. Anuncia que votaran en contra de esta propuesta por no estar de acuerdo con el contenido de la misma. Aclaró que resultaría incongruente que su Grupo no admita como válido un sistema de gestión pero apoye la propuesta de creación de una herramienta para supervisar la misma.

El Sr. Sagredo indicó no entender la postura del Grupo Compromís Per Paterna alegando que la propuesta objeto del punto que se debate es para tener una mayor transparencia en la gestión y prestación de los

servicios deportivos. Se refirió a las crecientes quejas de los usuarios de estos servicios que van en aumento. Dijo que el equipo de Gobierno no tiene porqué tener ningún problema para aprobar esta propuesta que el Sr. Sagredo considera necesaria por varios motivos entre los cuales citó los despidos o los salarios de los actuales trabajadores. Por último el Sr. Sagredo dijo que le preocupa que cada vez haya menos usuarios en los Servicios Deportivos.

El Sr. Sales procedió a señalar que los usuarios de los servicios deportivos tienen puntual información en la página Web del Ayuntamiento. También indicó que la comunicación de las actuaciones municipales es transparente ya que todos los acuerdos municipales que son materializados relativos a los deportes están aprobados por el órgano competente. No consideró necesario por tanto aprobar lo propuesto en el punto objeto de debate, entendiendo que los Grupos Municipales disponen de las herramientas necesarias para ejercer el control de las actuaciones del equipo de gobierno. Invitó a todos los Grupos a una reunión con el objeto de proporcionarles información acerca del contrato efectuado con la empresa que gestiona los servicios deportivos.

El Sr. Parra después de escuchar a todos los Grupos, propuso la siguiente:

"Enmienda de Adición

Que en la propuesta de creación de un grupo de trabajo para la supervisión de la gestión de los servicios deportivos municipales, se amplíe las competencias del mismo para que se pueda trabajar en el diseño de la recuperación de la gestión y fin de la externalización de los servicios deportivos"

El Sr. Ramón se reitera en lo expuesto en su primera intervención y anuncia que dará soporte a la enmienda de adición que ha presentado el Sr. Parra. Explicó al Sr. Sagredo que el Grupo Compromis está de acuerdo con el Grupo Psoe respecto a la supervisión y a la transparencia de los servicios deportivos pero no en lo referente al modelo de comisión que el Grupo Psoe ha planteado en este punto que se debate.

El Sr. Sagredo defendió su propuesta y aceptó la enmienda de adición del Sr. Parra. Criticó la política del actual equipo de gobierno y por último instó al Sr. Alcalde para que escuche a los ciudadanos y busque soluciones más sencillas y no macroproyectos.

El Sr. Sales recuerda a los Srs. Corporativos que disponen de las herramientas suficientes para el control de la gestión en los servicios deportivos, matizando que no es necesario crear ninguna comisión, lo cual argumentó.

El Sr. Alcalde indicó que ha escuchado atentamente todo lo que se ha expuesto sobre el punto objeto de debate al que calificó de una gran importancia para el devenir del futuro del Municipio de Paterna.

Contestó a varias cuestiones que por alusiones han formado parte del debate y por último efectuó la siguiente propuesta:

"Proponer al Sr. Sagredo como Concejal de Deportes desde hoy día 26 de febrero de 2014 hasta el final de la legislatura"

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <V:\actas2014\Audio Pleno\ACTP140226.mp3>

Seguidamente se sometió a votación de los Srs. Corporativos la propuesta efectuada por el Sr. Alcalde y anteriormente transcrita siendo la misma aprobada por el Pleno con los votos a favor del Grupo Popular (14) en contra los votos del Grupo Eupv (2) y la abstención del Grupo Psoe (7) y el Grupo Compromís Per Paterna (2).

Acto seguido se somete a votación de los Srs. Corporativos la propuesta original con la enmienda de adición presentada por el Sr. Parra siendo desestimada en atención a los votos a favor del Grupo Psoe (7) el Grupo Compromís Per Paterna (2) y el Grupo Eupv (2) y en contra los votos del Grupo Popular (14)

16º. ÁREA DE GESTIÓN MUNICIPAL -GESTIÓN IBI.- ANULACIÓN DEL REGLAMENTO DE VIVIENDAS DESOCUPADAS. Dada cuenta del Dictamen de la Comisión Informativa Permanente de Gestión Municipal de fecha 18 de febrero de 2014 que a continuación se transcribe:

**"DICTAMEN
COMISIÓN INFORMATIVA PERMANENTE
DE GESTIÓN MUNICIPAL**

**Martes, 18 de febrero de 2014
Comisión Ordinaria 2/2014**

Visto el expediente nº 11/11 de Gestión Municipal de aprobación del Reglamento de Viviendas Desocupadas.

RESULTANDO: Que el Ayuntamiento Pleno, en sesión celebrada el 26 de diciembre de 2011, aprobó definitivamente el Reglamento de Viviendas desocupadas en Paterna, para la aplicación a las mismas de un recargo en el Impuesto sobre Bienes Inmuebles del 50 por 100 de la cuota, de conformidad con lo dispuesto en el artículo 72.4 del Texto Refundido de la Ley Reguladora de las Haciendas Locales.

RESULTANDO: Que si bien dicho Reglamento fue publicado en el B.O.P. de 28 de diciembre de 2011, y su comienzo de aplicación era el 1 de enero de 2012, lo cierto es que no se ha llegado a aplicar debido a que la Delegación del Gobierno interpuso recurso contencioso-administrativo contra el mismo y solicitó ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de la Comunidad Valenciana la suspensión provisional del Reglamento,

**Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es**

dictándose en fecha 23 de marzo de 2012 providencia del Concejal de Hacienda para proceder a la suspensión provisional hasta que se dictara sentencia en el recurso interpuesto.

RESULTANDO: Que por la Asesoría Jurídica en fecha 3 de febrero de 2014 se emite informe para que por el Área de Gestión Municipal se proceda a la anulación del Reglamento dado que es contrario a Derecho.

CONSIDERANDO: Que en el citado informe se señala que" esta Asesoría Jurídica no comparte en absoluto que la Corporación Municipal ostente competencia para poder definir el término "vivienda desocupada" en el Reglamento objeto de impugnación en virtud de potestad reglamentaria, y esta afirmación no es baladí pues para ello nos apoyamos no sólo en las acertadas alegaciones emitidas por la Abogacía del Estado en el procedimiento judicial referido en el párrafo anterior, sino también en los pronunciamientos judiciales de distintos Tribunales Superiores de Justicia, que afirman que la potestad reglamentaria a la que alude el artículo 72.4 párrafo tercero, del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley de Haciendas Locales no viene referida a la potestad reglamentaria municipal sino a la Estatal o Autonómica.

Tal y como indica la Abogacía del Estado, y comparte esta Asesoría, si bien es cierto que no cabe negar potestad reglamentaria a la entidad local, si es necesario distinguir la potestad reglamentaria que se atribuye por la ley con carácter general prevista en el artículo 15 del TRLHL, y la potestad reglamentaria que ostentan en relación a los impuestos enumerados en el artículo 59.1 del citado Texto Refundido. En este último supuesto y centrándonos en el Impuesto sobre Bienes Inmuebles, la potestad reglamentaria de las Entidades Locales está sujeta a los márgenes de regulación otorgados por la ley, que establece unos criterios mínimos y máximos entre los cuales pueda decidir la entidad local. Los artículos 60 y siguientes del TRLHL recogen los elementos esenciales del citado impuesto, permitiendo dentro de tal regulación, que los municipios a través de la correspondiente Ordenanza fiscal fije una serie de criterios ya establecidos en la ley y dentro de los márgenes que ella otorga.

A mayor abundamiento, el Texto Refundido de la Ley de Haciendas Locales cuando se refiere a los extremos que puede regular un Ayuntamiento, se refiere a las "ordenanzas fiscales" o dispone "los ayuntamientos podrán regular...", de lo que podemos concluir que cuando el Texto Refundido da entrada a la potestad reglamentaria de las entidades locales, se refiere en todos los casos a que ésta sea ejercida a través de Ordenanzas Fiscales.

Ni tan siquiera el artículo 77.5 TRLHL, al que alude el informe de Secretaria indebidamente, puede entenderse como habilitante del ejercicio de la potestad reglamentaria para DEFINIR qué debe entenderse por vivienda desocupada, ya que el artículo se refiere a "calificar" que no es más, que la actuación que llevará a cabo la Administración Local una vez definida estatal o autonómicamente qué debe entenderse por vivienda desocupada.

Entender que la Administración Local puede DEFINIR vivienda desocupada es un atentado al principio de la preservación de la unidad del ordenamiento y de una básica igualdad de posición de los contribuyentes garantizada en el artículo 133.2 de la Constitución, ya que ello daría lugar a que cada municipio estableciese la definiciones distintas de lo que debe entenderse por vivienda desocupada con carácter permanente.

Cabe destacar, que aún no habiendo sido aplicado Reglamento alguno municipal que defina tal concepto al menos en los años anteriores a 2013, ya se observa la no coincidencia de definiciones entre los reglamentos municipales que sí han acometido esta labor de definición del concepto jurídico indeterminado.

La misma Federación Española de Municipios y Provincias ya en el año 2011 pidió al Gobierno que procediese a definir el concepto de "vivienda desocupada" a los efectos de poder aplicar lo dispuesto en la Ley de Haciendas Locales, reconociendo, por ello, su no competencia para poder definir tal concepto.

Por todo lo expuesto, esta Asesoría Jurídica entiende que lo que procede es **ANULAR el Reglamento de viviendas desocupadas** y esperar a que se defina, bien por la administración del estado bien por la administración autonómica, es decir, por la Administración competente, para en ejercicio de la potestad reglamentaria fijar el concreto recargo aplicable, dentro del margen establecido en el artículo 72.4 del TRLHL.

Lo contrario conllevará su anulación judicial, con imposición de costas al Ayuntamiento de Paterna."

CONSIDERANDO: Lo dispuesto en el artículo 63.1 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, que establece que son anulables los actos de la Administración que incurran en cualquier infracción del ordenamiento jurídico, incluso la desviación de poder.

CONSIDERANDO: Que según el artículo 62.2 del mismo texto legal también serán nulas de pleno derecho las disposiciones administrativas que vulneren la Constitución, las leyes u otras disposiciones administrativas de rango superior, las que regulen materias reservadas a la Ley, y las que establezcan la retroactividad de disposiciones sancionadoras no favorables o restrictivas de derechos individuales

CONSIDERANDO: Que según el artículo 102.de la ley 30/92, que se refiere a la nulidad de pleno derecho, en su apartado 2 establece que: "Asimismo, en cualquier momento, las Administraciones públicas de oficio, y previo dictamen favorable del Consejo de Estado u órgano consultivo equivalente de la Comunidad Autónoma si lo hubiere, podrán declarar la nulidad de las disposiciones administrativas en los supuestos previstos en el artículo 62.2."

CONSIDERANDO: Lo dispuesto en el artículo 65 la Ley 7/85, de 2 de abril, reguladora de las Bases del Régimen local, a cuyo tenor:

"1. Cuando la Administración del Estado o de las Comunidades Autónomas considere, en el ámbito de las respectivas competencias, que un acto o acuerdo de alguna Entidad local infringe el ordenamiento jurídico, podrá requerirla, invocando expresamente el presente artículo, para que anule dicho acto en el plazo máximo de un mes.

2. El requerimiento deberá ser motivado y expresar la normativa que se estime vulnerada. Se formulará en el plazo de quince días hábiles a partir de la recepción de la comunicación del acuerdo.

3. La Administración del Estado o, en su caso, la de la Comunidad Autónoma, podrá impugnar el acto o acuerdo ante la jurisdicción contencioso-administrativa dentro del plazo señalado para la interposición del recurso de tal naturaleza señalado en la Ley Reguladora de dicha Jurisdicción, contado desde el día siguiente a aquel en que venza el requerimiento dirigido a la Entidad local, o al de la recepción de la comunicación de la misma rechazando el requerimiento, si se produce dentro del plazo señalado para ello.

4. La Administración del Estado o, en su caso, la de la Comunidad Autónoma, podrá también impugnar directamente el acto o acuerdo ante la jurisdicción contencioso-administrativa, sin necesidad de formular requerimiento, en el plazo señalado en la Ley Reguladora de dicha Jurisdicción."

CONSIDERANDO: Que según el artículo 66 "Los actos o acuerdos de las Entidades locales que menoscaben competencias del Estado o de las Comunidades Autónomas, interfieran su ejercicio o excedan de la competencia de dichas Entidades, podrán ser impugnados por cualquiera de los procedimientos previstos en el artículo anterior.

CONSIDERANDO: Que la Delegación del Gobierno impugnó directamente el acuerdo ante la jurisdicción contencioso-administrativa, al amparo del artículo 65.4, debiendo tener en cuenta que si hubiera hecho uso del requerimiento a que se refiere el apartado 2 del citado artículo, y se hubieran puesto de manifiesto a esta Administración los reparos legales al acuerdo adoptado, se habría solicitado informe a la Asesoría Jurídica, ante la posibilidad de su impugnación en vía judicial y se hubiera podido anular el acuerdo a la vista del informe emitido por esta.

CONSIDERANDO: Que si bien el acuerdo impugnado aprueba una disposición administrativa de carácter general, y en principio habría que acudir a la revisión de oficio por nulidad de pleno derecho, previo dictamen del Consejo Consultivo de la Comunidad Autónoma, no se considera necesario dicho procedimiento al estar acatando el requerimiento directo ante la jurisdicción de la Delegación del Gobierno.

A la vista de lo expuesto, la Comisión Informativa Permanente de Gestión Municipal con los votos a favor de PP y PSOE y la abstención de EU Y COMPROMMÍS, emite el siguiente dictamen:

PRIMERO.- Anular el acuerdo plenario de 26 de diciembre de 2011 por el que se aprueba definitivamente el Reglamento de Viviendas Desocupadas en Paterna, quedando sin efectos dicha disposición reglamentaria.

SEGUNDO.- Dar cuenta de este acuerdo a la Asesoría Jurídica y a la Delegación del Gobierno, a los efectos oportunos.

TERCERO.- Proceder a la publicación en el B.O.P. y en el Tablón de Edictos de este acuerdo."

Abierto el turno de deliberaciones el Sr. Ramón recordó todo lo sucedido respecto al punto objeto de debate hasta la fecha, lo cual fue recurrido por la Delegación de Gobierno. Matizó que su Grupo está de acuerdo con el recargo del 50% del IBI a los titulares de las viviendas vacías que se proponía en la ordenanza, razonando que ello sería una forma de poner en alquiler social las viviendas vacías. Consideró que una cosa es la propuesta de anulación del Reglamento objeto de debate y otra seguir adelante para encontrar la forma legal de conseguir el recargo del IBI, por lo que su Grupo propone la siguiente enmienda de adición que a continuación se transcribe.

AJUNTAMENT DE
Paterna

ESMENA D'ADICIÓ al punt:

**16é. ÀREA DE GESTIÓ MUNICIPAL -GESTIÓ IBI.- ANUL·LACIÓ DEL
REGLAMENT DE VIVENDES DESOCUPADES.**

de l'ordre del dia de la sessió plenària del 26 de febrer de 2013.

Juan Manuel Ramón Paul, portaveu del grup municipal Compromís per Paterna, sol·licita que s'incloga per a la seua votació, dins d'aquest punt de l'ordre del dia els següents acords:

- *Instar a la Federació Espanyola de Municipis i Províncies a que insistisca davant el Govern espanyol perquè aquest definisca el concepte de 'vivenda desocupada'.*
- *Que s'arbitren els mitjans necessaris per a buscar la fórmula adequada que permeta cobrar el recàrrec en l'IBI a les vivendes desocupades en Paterna.*
- *Que els diners recaptats del cobrament del recàrrec en l'IBI a les vivendes desocupades en Paterna es destinen a la rehabilitació de vivendes i a la creació d'ocupació mitjançant els treballs pertinents de rehabilitació.*

En Paterna, a 26 de febrer de 2014

Signat:

**Juan Manuel Ramón Paul
Portaveu
G. M. Compromís per Paterna**

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

El Sr. Sagredo dice que los ciudadanos llevan 28 meses sufriendo la subida brutal del IBI que se aprobó por el actual equipo de gobierno. Reiteró que la oposición ya anunció que sería un fracaso el Reglamento de viviendas desocupadas elaborado por el equipo de gobierno y que ha sido recurrido por Delegación de Gobierno. Solicitó al equipo de Gobierno que diga si pidieron o no la revisión catastral lo cual argumenta.

El Sr. Palma se refirió a la mejora de la situación económica del Ayuntamiento lo cual motivó. Matizó que se han anulado las subidas del IBI respecto a los años 2014 y 2015 como estaba prevista y además indicó que se ha bajado el tipo impositivo del impuesto. Acusó de "mentir" a los Grupos de la oposición en su afirmación sobre que no fue solicitada la revisión catastral, incidiendo que la misma se solicitó por Registro de Entrada.

El Sr. Ramón insistió en la propuesta de su enmienda anteriormente transcrita. Emplazó al equipo de gobierno para que encuentre la fórmula legal y poder llevar adelante el recargo del 50% en el IBI para los titulares de viviendas vacías.

El Sr. Sagredo criticó la actitud del equipo de gobierno por no escuchar las recomendaciones que les hacen los Grupos de la Oposición. Anunció que apoyaran la propuesta presentada por el Sr. Ramón.

El Sr. Palma se refirió al descuento de un 20% en el IBI aclarando al respecto que el mismo se aplicó sobre el precio de subida que se aprobó cuando el Ayuntamiento estaba gobernado por otros partidos políticos. Concluyó diciendo que la propuesta formulada por el Sr. Ramón es razonable y se muestra favorable a aprobarla.

El Sr. Alcalde al igual que el Sr. Palma coincide en lo lógico de la propuesta formulada por el Sr. Ramón y no ve problema en apoyarla. Anuncia el Sr. Alcalde que considera correcto añadir al segundo punto de la enmienda presentada por el Grupo Compromís per Paterna lo siguiente:

"Previos informes de la Asesoría Jurídica y la Jefe de Rentas"

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:<V:\actas2014\Audio Pleno\ACTP140226.mp3>

A la vista de lo expuesto, y del dictamen de la Comisión Informativa Permanente de Viviendas desocupadas de fecha 18 de febrero de 2014 que obra en el expediente de su razón, el Pleno por unanimidad aprueba lo dispuesto en el Dictamen de la Comisión Informativa Permanente de Viviendas desocupadas de fecha 18 de febrero de 2014 que obra en el expediente de su razón más la enmienda presentada por el Grupo Compromís Per Paterna y los informes del Asesoría Jurídica y de la Jefatura de Rentas que el Sr. Alcalde mandó incluir.

17º. ÁREA DE GESTIÓN MUNICIPAL -GESTIÓN TRIBUTARIA.- APROBACIÓN PROVISIONAL DE LA DEROGACIÓN DE LA ORDENANZA FISCAL DE LA TASA POR LA PRESTACIÓN DE LOS SERVICIOS DE INSTALACIONES DEPORTIVAS DE PROPIEDAD MUNICIPAL. Dada cuenta del expediente de referencia.

Vista la Ordenanza fiscal de la tasa por la prestación de los servicios de instalaciones deportivas de propiedad municipal.

RESULTANDO: Que el Ayuntamiento Pleno, en sesión celebrada el 29 de octubre de 1998, aprobó provisionalmente la ordenanza fiscal arriba referida, entendiéndose definitivamente aprobada al no haberse presentado reclamación alguna durante el plazo de exposición al público, habiéndose publicado su aprobación definitiva el 31 de diciembre de 1998, señalándose en su disposición final que la misma permanecerá en vigor hasta su derogación expresa.

RESULTANDO: Que en fecha 28/12/2012 la Junta de Gobierno Local acordó adjudicar el contrato de gestión de servicio público en modalidad de concesión para explotación de servicios deportivos municipales del Ayuntamiento de Paterna a la mercantil Gestión Salud y Deporte, S.L. por un plazo de 25 años.

RESULTANDO: Que en el anexo 4 de los pliegos de la concesión se aprobaron las tarifas vigentes para la temporada 2013-2014 por la prestación de servicios de instalaciones deportivas de propiedad municipal y actividades y servicios deportivos.

RESULTANDO: Que el Ayuntamiento Pleno, en sesión celebrada el 31 de julio de 2013 aprobó inicialmente la ordenanza reguladora de las tarifas por actividades y servicios deportivos municipales, entendiéndose definitivamente aprobada al no haberse presentado reclamación alguna durante el plazo de exposición al público, habiéndose publicado su aprobación definitiva en el B.O.P. de 30 de octubre de 2013

RESULTANDO: Que con la aprobación de esta ordenanza no se va a aplicar la de la tasa por lo que procede su derogación

CONSIDERANDO: Lo dispuesto en el artículo 115 del Reglamento de Servicios de las Corporaciones Locales que establece que "en toda concesión de servicios se fijarán las cláusulas con arreglo a las cuales se otorgare, que serán las que se juzguen convenientes y, como mínimo, las siguientes:

6.ª Tarifas que hubieren de percibirse del público, con descomposición de sus factores constitutivos, como base de futuras revisiones."

CONSIDERANDO: Que la derogación de las ordenanzas fiscales lleva consigo la misma tramitación que su establecimiento y ordenación, regulada en los artículos 15 y siguientes del citado Texto Refundido.

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

Abierto el turno de deliberaciones, el Sr. Ramón matiza que su Grupo no dará soporte a ningún punto que derive de privatización de la gestión deportiva. Matizó respecto al punto objeto de debate que se ha derogado una tasa pero el equipo de gobierno la pasó vía tarifa por el precio público, por lo que su Grupo entiende que lo que se ha hecho es trasladar el precio para que lo pague el usuario. Solicita se le explique a los usuarios

El Sr. Palma explica que no tiene sentido tener una ordenanza de algo que no existe ese es el motivo por el que se deroga la misma.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:V:\actas2014\Audio Pleno\ACTP140226.mp3

A la vista de lo expuesto y del Dictamen de la Comisión Informativa Permanente de Gestión Municipal de fecha 18 de febrero de 2014 que obra en el expediente de su razón, el Pleno con los votos a favor del Grupo Popular (14) en contra los del Grupo Compromís Per Paterna (2) y la abstención del Grupo Psoe (7) y el Grupo Eupv (2) acuerda:

PRIMERO.- Aprobar provisionalmente la derogación de la Ordenanza Fiscal de la Tasa por la prestación de los servicios de instalaciones deportivas de propiedad municipal.

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

TERCERO.- Publicar el acuerdo definitivo en el B.O.P., entendiéndose derogada el día de su publicación definitiva.

18º. ÁREA DE GESTIÓN MUNICIPAL -GESTIÓN TRIBUTARIA.- SOLICITUD DE DECLARACIÓN DE UTILIDAD MUNICIPAL Y BONIFICACIÓN EN EL ICIO FORMULADA POR EDIFICACIONES CASTELLÓ SA PARA OBRAS EN EL IES DOCTOR PESET ALEIXANDRE..- Dada cuenta de la instancia presentada el 20 de noviembre de 2013 por D. José Pablo Escribá Félix y D. Luís de Pinedo Extremera, en representación de la empresa EDIFICACIONES CASTELLÓ, S.A., solicitando que se le conceda la bonificación del 95% del Impuesto sobre Construcciones, Instalaciones y Obras por las obras de "Reparación juntas de dilatación, tratamiento oxidación estructura

metálica y alicatado gimnasio" en el IES Doctor Peset Aleixandre (expte. de obras: 557/2013-OBRMEN) de este municipio.

RESULTANDO: Que el interesado basa su petición en que las obras referidas son de utilidad municipal amparándose en el artículo 7.3 b) de la Ordenanza Fiscal del Impuesto sobre Construcciones, Instalaciones y Obras, que se refiere a las obras de interés local realizadas por otras Administraciones porque así lo haya solicitado el municipio.

RESULTANDO: Que en fecha 9 de diciembre de 2013 por el Técnico de Educación se informa:

"Que la obra no ha sido solicitada por el Ayuntamiento de Paterna, en tanto el Ayuntamiento de Paterna no es propietario demanial del instituto, siendo titular la Consellería de Educación.

Que la Concejalía de Educación es conocedora de la solicitud por el IES Dr. Peset Aleixandre de la obra, disponiendo este Departamento del informe por la Consellería para su ejecución.

Que concurren circunstancias sociales y educativas para declarar la utilidad municipal de la obra, dado que este centro cubre una parte importante de la escolarización de la población de Paterna entre 12 y 18 años, y asimismo, sus instalaciones pueden ponerse a disposición de la población de Paterna."

CONSIDERANDO: Que el artículo 7 de la Ordenanza Fiscal del Impuesto sobre Construcciones, Instalaciones y Obras vigente en el ejercicio 2013 establece:

"1. Las construcciones, instalaciones y obras que sean declaradas de especial interés o utilidad municipal por concurrir circunstancias sociales, culturales, histórico-artísticas o de fomento del empleo gozarán de una bonificación en la cuota del impuesto.

2. La declaración de interés o utilidad municipal corresponderá al Pleno de la Corporación, previa solicitud del sujeto pasivo, por voto favorable de la mayoría simple de sus miembros.

3. La bonificación en la cuota será:

b) De un 95 por 100 para las construcciones, instalaciones u obras declaradas de interés o utilidad municipal por concurrir circunstancias sociales de obras de interés local, realizadas por otras Administraciones porque así lo haya solicitado el municipio.

4. Esta enumeración no tiene carácter exhaustivo, por lo que si concurriesen las circunstancias a que se refiere el apartado 1 y el Pleno declarase la utilidad o interés municipal de determinada construcción, instalación u obra esta disfrutaría de una bonificación del 50 por 100.

CONSIDERANDO: Que a la vista del informe del Técnico de Educación la obra no entra dentro del supuesto pretendido por la mercantil sino que nos encontraríamos en el supuesto genérico del apartado 4 del citado precepto.

Visto el informe del Técnico de Educación se propone remitir al Ayuntamiento Pleno, previo dictamen de la Comisión Informativa de Gestión Municipal, la solicitud formulada por Edificaciones Castelló, SA de declaración de utilidad municipal de las obras realizadas en el I.E.S. Doctor Peset Aleixandre y consiguiente bonificación en el ICIO.

Abierto el turno de deliberaciones el Sr. Ramón anuncia que votarán en contra de estas bonificaciones al no corresponderse con la propuesta efectuada por su Grupo respecto a este tema lo cual argumenta.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: V:\actas2014\Audio Pleno\ACTP140226.mp3

A la vista de lo expuesto y del Dictamen de la Comisión Informativa Permanente de Gestión Municipal de fecha 18 de febrero de 2014 que obra en el expediente de su razón, el Pleno con los votos a favor del Grupo Popular (14) en contra los votos del Grupo Psoe (7) el Grupo Compromís Per Paterna y el Grupo Eupv (2) acuerda:

UNICO.- Declarar la utilidad municipal de la obra de "Reparación juntas de dilatación, tratamiento oxidación estructura metálica y alicatado gimnasio" en el IES Doctor Peset Aleixandre y la consiguiente bonificación del 50 % de la cuota del Impuesto sobre Construcciones, Instalaciones y Obras.

19º. ÁREA DE GESTIÓN MUNICIPAL -GESTIÓN TRIBUTARIA.- SOLICITUD DE DECLARACIÓN DE UTILIDAD MUNICIPAL Y BONIFICACIÓN EN EL ICIO FORMULADA POR CONSTRUCCIONES V.F.P.CORBERA SL POR OBRAS EN EL COLEGIO REY JAIME I. Dada cuenta del expediente de referencia.

I.- Dada cuenta de la instancia presentada el 14 de enero de 2014 por D. Víctor Manuel Ferrer Portillo actuando en calidad de administrador único de la mercantil CONSTRUCCIONES V.F.P. CORBERA S.L. solicitando que se le conceda la bonificación del Impuesto sobre Construcciones, Instalaciones y Obras por las obras de reparación por desprendimientos en fachada en el Colegio Rey Jaime I de esta población (expte. de obras: 000011/2014-OBRMEN).

RESULTANDO: Que en fecha 5 de febrero de 2014 por el Técnico de Educación se informa que "...la obra ha sido solicitada por el Ayuntamiento de Paterna a la Consellería de Educación en fecha 9/02/2012, en tanto el Ayuntamiento de Paterna es propietario demanial y titular del edificio, habiendo observado las deficiencias descritas, y dentro del plan de mejora de infraestructuras de la Consellería de Educación para centros escolares con más de 30 años.

Que concurren circunstancias sociales y educativas para declarar la utilidad municipal de la obra, dado que este centro cubre una parte importante de la escolarización de la población de Paterna entre los 3 y los 12 años de edad, menores con necesidades educativas especiales, de compensación educativa, etc."

CONSIDERANDO que el artículo 7 de la Ordenanza Fiscal del Impuesto sobre Construcciones, Instalaciones y Obras establece:

"1. Las construcciones, instalaciones y obras que sean declaradas de especial interés o utilidad municipal por concurrir circunstancias sociales, culturales, histórico-artísticas o de fomento del empleo gozarán de una bonificación en la cuota del impuesto.

2. La declaración de interés o utilidad municipal corresponderá al Pleno de la Corporación, previa solicitud del sujeto pasivo, por voto favorable de la mayoría simple de sus miembros.

3. La bonificación en la cuota será:

b) De un 95 por 100 para las construcciones, instalaciones u obras declaradas de interés o utilidad municipal por concurrir circunstancias sociales de obras de interés local, realizadas por otras Administraciones porque así lo haya solicitado el municipio. "

Abierto el turno de deliberaciones, el Sr. Gabarda expuso su sorpresa por el voto en contra de la oposición efectuada respecto a lo debatido en el punto anterior referente a la solicitud de declaración de utilidad municipal y bonificación en el ICIO. Entiende la postura del Sr. Ramón pero indica que hay que centrarse en la economía del ciudadano y agradecer todo aquello que se pueda pagar sin repercutir en los contribuyentes.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:<V:\actas2014\Audio Pleno\ACTP140226.mp3>

A la vista de lo expuesto y del dictamen de la Comisión Informativa Permanente de Gestión Municipal de fecha 18 de febrero de 2014 que obra en el expediente de su razón, el Pleno con los votos a favor del Grupo Popular (14) en contra los votos del Grupo Psoe (7) y el Grupo Compromís Per Paterna (2) y la abstención del Grupo Eupv (2) acuerda:

UNICO.- Declarar la utilidad municipal de la obra de reparación por desprendimientos en fachada en el Colegio Rey Jaime I solicitada por CONSTRUCCIONES V.F.P. CORBERA S.L y la consiguiente bonificación del 95 % de la cuota del Impuesto sobre Construcciones, Instalaciones y Obras.

20º. ÁREA DE GESTIÓN MUNICIPAL -INTERVENCIÓN.- RECONOCIMIENTO DE CRÉDITOS Nº 1/14.- Dada cuenta del expediente de referencia.

RESULTANDO que existen gastos facturados correspondientes a ejercicios anteriores, pendientes de aprobación y contabilización a 01/01/14 según relación, que da comienzo con la factura a nombre de ALEX Y JAVI S.L. por importe de 115,56 euros y finaliza con la factura a nombre de THYSSENKRUPP ELEVADORES por importe de 87,66 euros, existiendo consignación suficiente para la aplicación del presente gasto y cuyo importe total asciende a CUARENTA Y TRES MIL NOVECIENTOS CUARENTA Y CINCO EUROS CON CINCUENTA Y TRES CÉNTIMOS(IVA INCLUIDO) 43.945,53 €.

CONSIDERANDO que de acuerdo con lo establecido en el art. 176.1 del R.D.L. 2/2004 del Texto refundido de la L.R.H.L.en relación con el 60.2 y 26.2.c del R.D. 500/90, corresponde al Pleno de la Corporación el reconocimiento extrajudicial de obligaciones procedentes de ejercicios anteriores.

CONSIDERANDO por un lado, el requerimiento de Intervención en cumplimiento del art.5 de la Ley 15/2010 de 5 de julio, de modificación de la Ley 3/2004 por la que se establecen medidas de lucha contra la morosidad en las operaciones comerciales, y por otro lado, la necesidad de reconocer obligaciones procedentes de ejercicios cerrados por obras, servicios o suministros debidamente acreditados y ejecutados, habiéndose dado el Vº Bº tanto por el funcionario responsable del servicio como del concejal ponente, con el siguiente detalle:

- A) Obligaciones no reconocidas por inexistencia de crédito en el presupuesto correspondiente y otros motivos contemplados en el art.214 TRLRHL, que en la relación que se adjunta asciende a 43.945,53 €.

A la vista de lo expuesto y del Dictamen de la Comisión Informativa Permanente de Gestión Municipal de fecha 18 de febrero de 2014 que obra en el expediente de su razón, el Pleno con los votos a favor del Grupo Popular (14) en contra los votos del Grupo Psoe (7) y el Grupo Compromís Per Paterna (2) y la abstención del Grupo Eupv (2) acuerda:

ÚNICO.- Reconocer créditos, aprobar el gasto, en el Presupuesto de 2014, correspondientes a obligaciones asumidas por el Ayuntamiento y procedentes de ejercicios anteriores, según relación, que da comienzo con la factura a nombre de ALEX Y JAVI S.L. por importe de 115,56 euros y finaliza con la factura a nombre de THYSSENKRUPP ELEVADORES por importe de 87,66 euros, existiendo consignación suficiente para la aplicación del presente gasto y cuyo importe total asciende a CUARENTA Y TRES MIL NOVECIENTOS CUARENTA Y CINCO EUROS CON CINCUENTA Y TRES CÉNTIMOS(IVA INCLUIDO) 43.945,53 €.

21º. ÁREA DE GESTIÓN MUNICIPAL -INTERVENCIÓN.- DACIÓN CUENTA INFORMES MOROSIDAD 4º TRIMESTRE - 2013. Dada cuenta del expediente de referencia y del Dictamen de la Comisión Informativa Permanente de Gestión Municipal de fecha 18 de febrero de 2014 del siguiente tenor literal:

**"DICTAMEN
COMISIÓN INFORMATIVA PERMANENTE
DE GESTIÓN MUNICIPAL**

**Martes, 18 de febrero de 2014
Comisión Ordinaria 2/2014**

9º.- INTERVENCIÓN.- DACIÓN CUENTA INFORMES MOROSIDAD 4º TRIMESTRE - 2013.- Asunto: Dación cuenta información trimestral sobre: morosidad operaciones comerciales, actualización plan tesorería y demás aspectos referidos al cuarto trimestre de 2013.

Conforme a las previsiones del art. 16 de la Orden HAP/2105/2012, de 1 de octubre, por la que se desarrollan las obligaciones de suministro de información trimestral previstas en la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera (BOE nº 240 de 5-10-2012) y que consta de:

B) Informe trimestral sobre morosidad Art 16-1: "regulado en el artículo 4 de la Ley 15/2010, de 5 de julio, de modificación de la Ley 3/2004, de 29 de diciembre, por la que se establecen medidas de lucha contra la morosidad en las operaciones comerciales."

Al efecto de comunicación e intercambio de información se tramitan, antes del último día del mes siguiente a la finalización de cada trimestre del año, con respecto a este cuarto trimestre, los datos referidos a la morosidad, cuyo formulario captura de datos han sido debidamente publicado, el resto de formularios previstos en el citado art. 16 de la Orden se tramitaran conforme se vengán incorporando por el MINHAP, a la oficina virtual de coordinación financiera.

A la vista de lo expuesto, la Comisión Informativa Permanente de Gestión municipal por unanimidad emite el siguiente dictamen:

PRIMERO.- Darse por enterado del informe Intervención - Tesorería sobre morosidad ambos referidos al cuarto trimestre de 2013.

SEGUNDO.- Dar cuenta por Intervención antes del último día del mes siguiente a la finalización del trimestre, al MINHAP a través de la Oficina Virtual, capturando los datos correspondientes a los formularios publicados."

A la vista de lo expuesto y del dictamen de la comisión Informativa Permanente de Gestión Municipal de fecha 18 de febrero de 2014 anteriormente transcrito el Pleno por asentimiento se da por enterado.

**Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es**

22º. ÁREA DE GESTIÓN MUNICIPAL -INTERVENCIÓN.- DACIÓN CUENTA SEGUIMIENTO PLAN DE AJUSTE 2012-2022 4º TRIMESTRE-2013. Dada cuenta del expediente de referencia y del Dictamen de la Comisión Informativa Permanente de Gestión Municipal de fecha 18 de febrero de 2014 del siguiente tenor literal:

**"DICTAMEN
COMISIÓN INFORMATIVA PERMANENTE
DE GESTIÓN MUNICIPAL**

10º.- INTERVENCIÓN.-DACIÓN CUENTA SEGUIMIENTO PLAN DE AJUSTE 2012-2022 4º TRIMESTRE-2013.- Asunto: Dación cuenta del seguimiento Plan de Ajuste 2012-2022, referido al Cuarto Trimestre de 2013.

Conforme a las previsiones del art. 10 de la Orden HAP/2105/2012, de 1 de octubre, por la que se desarrollan las obligaciones de suministro de información previstas en la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera.

Considerando que esta Corporación tiene vigente un Plan de Ajuste para el período 2012-2022, de acuerdo con las previsiones del RDL 4/2012 "Financiación pago a proveedores" según Acuerdo de Pleno de 28 de marzo de 2012, y en cumplimiento del propio Plan aprobado y las instrucciones de la Ley de Estabilidad, se acompaña previo Informe favorable del Interventor, la documentación sobre evolución y seguimiento de las previsiones incluidas en el Plan.

A la vista de lo expuesto, la Comisión Informativa Permanente de Gestión municipal por unanimidad emite el siguiente dictamen:

UNICO.- Darse por enterado de la evaluación y seguimiento del Plan de Ajuste 2012-2022, referido al Cuarto Trimestre de 2013, así como la Dación Cuenta al MINHAP a través de la Oficina Virtual."

A la vista de lo expuesto y del dictamen de la Comisión Informativa Permanente de Gestión Municipal de fecha 18 de febrero de 2014 anteriormente transcrito el Pleno por asentimiento se da por enterado.

23º. ÁREA DE GESTIÓN MUNICIPAL -INTERVENCIÓN.- DACIÓN CUENTA INFORME AVANCE PRESUPUESTO EN EJECUCIÓN 4º TRIMESTRE 2013.- Dada cuenta del expediente de referencia y del Dictamen de la Comisión Informativa Permanente de Gestión Municipal de fecha 18 de febrero de 2014 que a continuación se transcribe:

**"DICTAMEN
COMISIÓN INFORMATIVA PERMANENTE
DE GESTIÓN MUNICIPAL**

11º.- INTERVENCIÓN.-DACIÓN CUENTA INFORME AVANCE PRESUPUESTO EN EJECUCIÓN 4º TRIMESTRE 2013.- Asunto: Dación cuenta información

trimestre sobre: presupuestos en ejecución, referidos al cuarto trimestre 2014.

Conforme a las previsiones del art. 16 de la Orden HAP/2105/2012, de 1 de octubre, por la que se desarrollan las obligaciones de suministro de información trimestral previstas en la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera (BOE nº 240 de 5-10-2012), sobre presupuesto en ejecución y que consta de:

Situación presupuesto en ejecución e informe de la intervención cumplimiento del objetivo de estabilidad y de la regla de gasto.

Así mismo y conforme apartado 9 información relativa a "Los datos de ejecución previstos en los apartados 1 y 2 del artículo 7 relativos a las unidades integrantes del sector Administraciones Públicas de la contabilidad nacional así como el número de efectivos referidos al último día del trimestre anterior.

Se advierte que en los datos remitidos a la Oficina virtual del Ministerio de Hacienda y Administraciones Públicas, por error para el cálculo de a efectos de consolidación se remite el importe efectivo de las obligaciones reconocidas netas a la empresa Gespa (8.898.656,71 euros), cuando el dato a remitir es la diferencia del importe efectivo con el dato previsto en el presupuesto que era de 8.500.400,50 euros. Asimismo se ha incluido como ajuste según el manual para el cálculo de la regla del gasto realizado por la IGAE el préstamo solicitado al amparo del Real decreto ley 4/2012, por cuenta de la empresa municipal Sumpa por importe de 5.931.955,84 euros, no ya que aún encontrándose la empresa en concurso de acreedores, aún no ha finalizado el procedimiento y no puede considerarse que la amortización de dicho préstamo no podrá recuperarse por parte del Ayuntamiento.

A la vista de lo expuesto, la Comisión Informativa Permanente de Gestión municipal por unanimidad emite el siguiente dictamen:

PRIMERO.- Darse por enterado del informe de Intervención, sobre presupuestos en ejecución referido al cuarto Trimestre de 2013 del siguiente tenor literal:

AJUNTAMENT DE
Paterna

AJUNTAMENT DE
Paterna

**INTERVENCIÓN-GESTIÓN ECONÓMICA
SERVICIO DE FISCALIZACIÓN**

INFORME DE INTERVENCIÓN

CUMPLIMIENTO DE LAS OBLIGACIONES TRIMESTRALES DE SUMINISTRO DE INFORMACIÓN DE LA LEY 2/2012 LOEPSF, DESARROLLADA POR LA ORDEN HAP/2105/2012.

I. NORMATIVA APLICABLE

- Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local.
- Real Decreto Legislativo 2/2004, de 5 marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales (en adelante RDL 2/2004).
- RDL 500/1990, de 20 de abril, por el que se desarrolla el capítulo primero del título sexto de la Ley 39/1988.
- Orden EHA 3565/2008, de 3 de diciembre, por la que se aprueba la estructura de los presupuestos de las entidades locales.
- Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera.
- Orden HAP/2105/2012, de 1 de octubre, por el que se desarrollan las obligaciones de suministro de información previstas en la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera.

II. ANTECEDENTES DE HECHO

Resultando que la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera, en adelante LOEPSF, regula el principio de transparencia como base del funcionamiento de las Administraciones Públicas, y para ello resulta clave la rendición de cuentas y el control de la gestión pública para contribuir a generar confianza en correcto funcionamiento del sector público.

La importancia de este principio ha llevado al legislador a establecer en el artículo 6 de la LOEPSF, la obligación de las Administraciones Públicas de suministrar toda la información necesaria para el cumplimiento de las disposiciones de la citada Ley, y de las normas y acuerdos que se adopten en su desarrollo, y garantizar la coherencia de las normas y procedimientos contables, así como la integridad de los sistemas de recopilación y tratamiento de los datos.

AJUNTAMENT DE
Paterna

20 x

AJUNTAMENT DE
Paterna

Considerando que el desarrollo reglamentario a que se refiere el antedicho artículo de LOEPSF, lo ha realizado el Ministerio de Hacienda y Administraciones Públicas, a través de la Orden HAP/2105/2012, de 1 de octubre, y en concreto, sobre las obligaciones trimestrales de suministro de información, se ha recogido en su artículo 16.

Los artículos 14 y 16 de la Orden, sobre obligaciones mensuales y trimestrales de suministro de información de las Comunidades Autónomas y las Corporaciones Locales, han entrado en vigor el 1 de enero de 2013, de conformidad con la disposición transitoria única de la Orden.

Resultando que el artículo 4 de la Orden HAP 2105/2012, impone la centralización del cumplimiento de la obligación de remisión y recepción de información *"En las Corporaciones Locales, la intervención o unidad que ejerza sus funciones."*

Por todos los hechos y fundamentos de derecho descrito se emite el siguiente;

III. INFORME

PRIMERO.- Cumplimiento de la obligación de remisión de información

De conformidad con lo regulado en el artículo 4 de la Ley 2/2012, LOEPSF, y el desarrollo del mismo realizado por la Orden HAP/2105/2012, de 1 de octubre, y en concreto con el contenido de los artículos 4 y 16 de la misma, esta intervención ha cumplido con su obligación de remisión de suministro de la información trimestral correspondiente al cuarto trimestre de 2013, en tiempo y forma, el pasado 30 de enero de 2014. Habiéndose volcado la totalidad de la información requerida por el Ministerio de Hacienda y Administraciones Públicas a través de la plataforma telemática habilitada en la "Oficina Virtual de las Entidades Locales". En el expediente consta el justificante de la remisión.

SEGUNDO.- Justificación del informe y de su conocimiento por el Pleno.

Para suministrar la información requerida, correspondiente al último trimestre, y a pesar de que la normativa, no exige de manera específica la elaboración de un informe ni su posterior tratamiento, esta intervención considera necesario la elaboración del presente informe, que resume la información volcada, los principales criterios de estimación seguidos, y que recoge las conclusiones respecto a las previsiones de cumplimiento o de incumplimiento al cierre del ejercicio presupuestario de los objetivos de estabilidad presupuestaria, de deuda pública o de la regla de gasto.

Hay que destacar que la propia plataforma telemática habilitada para el volcado de la información, recoge en el apartado 4 *"Cierre del informe de evaluación y firma"*, la necesidad de dar traslado al pleno de la Corporación del resultado del informe de evaluación. El capítulo IV de la LOEPSF regula las medidas preventivas, correctivas y coercitivas que el Gobierno, a propuesta del Ministerio podría, imponer a las entidades

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

AJUNTAMENT DE
Paterna

AJUNTAMENT DE
Paterna

X/A

locales, cuando se apreciase un riesgo de incumplimiento de los objetivos de estabilidad presupuestaria, de deuda pública o de la regla de gasto al cierre del ejercicio, y las limitaciones presupuestarias futuras que ello generaría.

Por otro lado, abundando en la necesidad de dar cuenta al Pleno, el Real Decreto 1463/2007, de 2 de noviembre, que desarrollaba la Ley 18/2001, de Estabilidad Presupuestaria, establecía en su artículo 16.2 la obligatoriedad de emitir informe de intervención de cumplimiento del objetivo de estabilidad y dar cuenta al Pleno en los supuestos de expedientes de modificación de créditos. En la actualidad tras la entrada en vigor de la LOEPSF y la Orden Ministerial de desarrollo sobre las obligaciones de suministro de información, según contestación emitida por la Subdirección General de Estudios y Financiación de las Entidades Locales, la verificación del cumplimiento de los objetivos de estabilidad y de la regla de gasto no es requisito previo necesario para la aprobación de los expedientes de modificación, sino que procede la actualización trimestral del informe de intervención de cumplimiento de los objetivos a que se refiere la Orden HAP2105/2012. Cálculo del que puede derivarse de manera preceptiva la elaboración de un Plan Económico Financiero por incumplimiento de objetivos.

Por todo ello, del presente informe se considera necesario dar traslado a la Alcaldía, para que se proceda a su elevación al pleno de la Corporación para su conocimiento y efectos oportunos.

TERCERO.- Contenido de la información

La información a suministrar para dar cumplimiento a la obligación de remisión, es parte de la que se recoge en el artículo 16 de la Orden HAP/2105/2012, de 1 de octubre, y se ha materializado en los formularios que ha diseñado la Subdirección General de Estudios y Financiación de Entidades Locales, cumplimentados a través de la Oficina Virtual antes citada.

En el expediente consta copia impresa de los formularios remitidos:

1. Comunicación trimestral de datos individualizados por Entidades

2. Ajustes a Sistema de Cuentas Europeo aplicables a Grupo de Entidades de la Corporación

2.1 Ajustes por operaciones internas entre entidades

3. Informe de Evaluación grupo Administraciones Públicas

3.0 Datos generales del Informe de Evaluación

3.1 Validación datos informe evaluación/levantar validación

3.2 Resumen análisis Estabilidad Presupuestaria

3.3 Resumen análisis Regla del Gasto

4. Cierre del Informe de Evaluación y Firma

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

12

CUARTO.- Observaciones y explicación de los contenidos:

En relación a la información a suministrada y las previsiones de evolución de las ORN y los DRN al cierre del ejercicio, se detalla los cálculos realizados en relación a la acreditación del cumplimiento del objetivo de estabilidad presupuestaria y de la regla de gasto:

Cuadro 4.1. Previsión ejecución ingresos

CAPÍTULOS INGRESO	PREVISIONES INICIALES	PREVISIONES DEFINITIVAS	PREVISIÓN EJECUCIÓN
I1- Impuestos directos	34.127.000,00	34.127.000,00	41.542.677,02
I2- Impuestos indirectos	200.000,00	200.000,00	467.934,56
I3- Tasas y otros ingresos	4.115.800,00	4.381.903,82	5.035.050,78
I4- Transferencias corrientes	13.455.000,00	16.431.919,07	17.768.629,68
I5- Ingresos patrimoniales	445.000,00	445.000,00	622.170,44
I6- Enaj. de invers. Reales	1.000,00	3.380.069,48	173.036,53
I7- Transferencias de capital	0,00	203.500,00	206.901,67
TOTAL CAPÍTULOS 1 A 7	52.343.800,00	58.965.892,37	65.816.400,68

La previsión de ingresos se realiza en función de lo ejecutado a fecha 24 de enero, así como la información de derechos reconocidos netos a esta fecha y liquidaciones a realizar.

Cuadro 4.2. Previsión ejecución gastos

CAPÍTULOS GASTOS	CRÉDITOS INICIALES	CRÉDITOS DEFINITIVOS	PREVISIÓN EJECUCIÓN
G1- Gastos de personal	14.930.000,00	15.963.457,06	15.011.122,03
G2- Gastos en bienes corrientes y servicios	21.924.545,99	21.454.118,07	20.109.631,68
G3- Gastos financieros	2.994.095,38	2.994.095,38	2.884.370,40
G4- Transferencias corrientes	3.342.127,42	4.851.610,37	4.480.053,37
G5- Fondo Contingencias	0,00	0,00	0,00
G6- Inversiones reales	2.316.016,00	7.241.447,87	3.528.760,61
G7- Transferencias de capital	0,00	0,00	0,00
TOTAL CAPÍTULOS 1 A 7	45.506.784,79	52.504.728,75	46.013.938,09

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

AJUNTAMENT DE
Paterna

AJUNTAMENT DE
Paterna

K.13

La ejecución de gastos se realiza a la vista de lo ejecutado a fecha 24 de enero, a lo que se suma los saldos de los compromisos de la seguridad social, pendientes de contabilizar.

El resumen de los ajustes de términos de contabilidad nacional para el cálculo del cumplimiento del objetivo de estabilidad presupuestaria es:

Cuadro 4.3. Cálculos para Objetivo Estabilidad Presupuestaria

CONCEPTOS	IMPORTES
a) Previsión Derechos Reconocidos capítulos. I a VII pto corriente	65.816.400,68
b) Previsión Obligaciones Rec capítulos I a VII pto corriente (4)	46.013.938,09
c) TOTAL (a – b)	19.802.462,59
AJUSTES	
1) Ajustes recaudación capítulo 1 (1)	-11.356.751,99
2) Ajustes recaudación capítulo 2 (1)	-63.420,80
3) Ajustes recaudación capítulo 3 (1)	-358.727,91
4) Ajuste por liquidación PIE-2008	19.370,04
5) Ajuste por liquidación PIE-2009	238.899,72
5.1) Ajuste por liquidación PIE-2011	24.395,47
6) Ajuste por devengo de intereses	
7) Ajuste por arrendamiento financiero	
8) Ajuste por gastos pendientes de aplicar a presupuesto (2)	-66.798,82
9) Ajuste por devoluciones de ingresos pendientes de imputar a presupuesto	
Adquisiciones con pago aplazado (3)	-4.512.435,28
d) Total ajustes a la estimación de la liquidación	-16.075.469,57
e) Ajuste por operaciones internas	
f) TOTAL CAPACIDAD/NECESIDAD DE FINANCIACIÓN(c - d)	3.726.993,02

AJUNTAMENT DE
Paterna

174

AJUNTAMENT DE
Paterna

Notas aclaratorias:

- (1) Derechos reconocidos netos de ejercicio corriente menos recaudación efectiva
- (2) Saldo de las cuentas 555 pagos pendientes de aplicación y 413 obligaciones pendientes de aplicar al presupuesto.
- (3) Convenios de expropiaciones urbanísticas.
- (4) Se incrementa respecto a los datos enviados a la Oficina Virtual en la seguridad social de diciembre pendiente de contabilizar a la fecha de obtención de los datos provisionales.

Cuadro 4.4. Cálculos para Objetivo Estabilidad Presupuestaria

CONCEPTOS	IMPORTES
a) Previsión ingresos no financieros Gespa	9.273.258,73
b) Previsión gasto no financiero Gespa	8.369.099,09
AJUSTES	
e) Ajuste por operaciones internas (diferencia con el importe efectivo de obligaciones reconocidas a la empresa Gespa)	398.256,21
f) TOTAL CAPACIDAD/NECESIDAD DE FINANCIACIÓN(c - d)	1.302.415,85

En términos consolidados con la empresa municipal Gespa se cumple con la estabilidad presupuestaria.

AJUNTAMENT DE
Paterna

AJUNTAMENT DE
Paterna

115

Cuadro 4.5. Cálculos para regla del gasto

CONCEPTOS	IMPORTE
Capítulos. I a VII pto corriente, únicamente agregando del capítulo III los gastos por operaciones financieras	43.129.567,69
AJUSTES	
Ajustes por enajenación de terrenos	-173.036,53
Ajuste por gastos pendientes de aplicar a presupuesto (2)	66.798,82
Adquisiciones con pago aplazado (3)	4.512.435,28
Gastos financiado con fondos finalistas procedente de otras administraciones	-4.877.178,17
Gasto computable Ayuntamiento	42.658.587,09
Gasto computable Gespa	8.290.582,72

Se estableció como límite de gasto no financiero para la aplicación de la regla del gasto para las administraciones locales, la tasa de referencia para el ejercicio 2.013 el 1,7%. A la que hay que aumentar por los cambios normativos que afectan a los tributos locales (5.904.000,00 euros)

Entidad	Gasto computable liquid. 2012	Tasa de referencia	Aumentos/dism.	Límite regla del gasto	Gasto computable
Paterna	48.924.055,32	49.755.764,26	5.904.000,00	55.569.764,26	42.658.587,09

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

AJUNTAMENT DE
Paterna

16 X

AJUNTAMENT DE
Paterna

IV. CONCLUSIÓN DEL INFORME DE EVALUACIÓN:

Con los datos de ejecución presupuestaria existentes a 24 de enero de 2014, y con las estimaciones y cálculos realizados en base a los mismos, la ejecución del Presupuesto consolidado de la entidad local y el ente dependiente que presta servicios o produce bienes no financiados mayoritariamente con ingresos comerciales (Empresa municipal Gespa), que se incluyen en el Presupuesto General del ejercicio 2013:

Cumple con el objetivo de estabilidad presupuestaria, estimándose una capacidad de financiación al cierre del ejercicio de 5.029.408,87 €.

Cumple con el objetivo de regla de gasto.

En Paterna a 31 de enero de 2014

EL INTERVENTOR
Salvador Alfonso Zamorano

SEGUNDO.- Dar cuenta con la salvedad manifestada anteriormente y antes del último día del mes siguiente a la finalización del trimestre, al MINHAP a través de la Oficina Virtual, capturando los datos correspondientes a los formularios que en el mismo se indican."

A la vista de lo expuesto y del dictamen de la Comisión Informativa Permanente de Gestión Municipal de fecha 18 de febrero de 2014 anteriormente transcrito el Pleno por asentimiento se da por enterado.

24º. ÁREA DE GESTIÓN MUNICIPAL -INTERVENCIÓN.- DACIÓN CUENTA INFORMACIÓN 2º SEMESTRE 2013 SOBRE REPAROS Y OPAS.-Dada cuenta del expediente de referencia y del Dictamen de la Comisión Informativa Permanente de Gestión Municipal de fecha 18 de febrero de 2013 del siguiente tenor literal:

**"DICTAMEN
COMISIÓN INFORMATIVA PERMANENTE
DE GESTIÓN MUNICIPAL**

12º.- INTERVENCIÓN.-DACIÓN CUENTA INFORMACIÓN 2º SEMESTRE 2013 SOBRE REPAROS Y OPAS..- Asunto: Dación cuenta a la Sindicatura, información segundo semestre 2013 sobre obligaciones pendientes de aplicar a presupuesto y reparos e informes emitidos de fiscalización.

Al objeto de dar cumplimiento a la Instrucción del Pleno del Consell de la Sindicatura de cuentas de 28 de septiembre de 2012 (DOCV nº 6890 de 26-10-2012) por el que se regula la remisión por el sector público local de la información a facilitar por Secretaría e Intervención, referida y Conforme a las previsiones del artículo primero a), b) por corresponder a materias cuya competencia corresponde a Intervención- Gestión económica, se da cuenta de la siguiente documentación:

a) relación de obligaciones pendiente de aplicar a presupuesto de 1 julio a 31 de diciembre 2013 (segundo semestre).

b) Informes y reparos en su caso formulados por el interventor que se refieran a gastos o ingresos (segundo semestre).

A la vista de lo expuesto, la Comisión Informativa Permanente de Gestión municipal por unanimidad emite el siguiente dictamen:

PRIMERO.- Darse por enterado de los informes de Intervención, sobre obligaciones pendientes aplicar a presupuesto e informe sobre reparos formulados por el interventor que se refieran a gastos e ingresos segundo semestre 2013

SEGUNDO.- Dar cuenta de la información referida al segundo semestre, según las previsiones del artículo segundo de la referida Instrucción, con anterioridad al 31 de julio, dicha documentación se cumplimentara de acuerdo con los ficheros e indicaciones que figuran

AJUNTAMENT DE
Paterna

en la dirección electrónica
[HTTP://WWW.sindicom.gva.es/web/wdweb.nsf/menu/sede_electronica.](http://WWW.sindicom.gva.es/web/wdweb.nsf/menu/sede_electronica)"

CONSIDERANDO el informe de Intervención de fecha 12 de febrero de 2014 que a continuación se transcribe:

AJUNTAMENT DE
Paterna

Paterna

89

**ÀREA: INTERVENCIÓN
GESTIÓN ECONÓMICA PRESUPUESTARIA
Exp. 14/14**

Asunto: Dación cuenta a la Sindicatura, información segundo semestre 2013 sobre obligaciones pendientes de aplicar a presupuesto y reparos e informes emitidos de fiscalización.

Al objeto de dar cumplimiento a la Instrucción del Pleno del Consell de la Sindicatura de cuentas de 28 de septiembre de 2012 (DOCV nº 6890 de 26-10-2012) por el que se regula la remisión por el sector público local de la información a facilitar por Secretaría e Intervención, referida y Conforme a las previsiones del artículo primero b).

SE INFORMA:

Que durante el segundo semestre de 2013 no se han formulado reparos por esta Intervención que se refieran a gastos e ingresos.

Paterna, a 12 de febrero de 2014
EL INTERVENTOR

Fdo.: Salvador Alfonso Zamorano

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

A la vista de lo expuesto del informe de Intervención de fecha 12 de febrero de 2014 y del Dictamen de la Comisión Informativa Permanente de Gestión Municipal de fecha 18 de febrero de 2014 anteriormente transcritos el Pleno por asentimiento se da por enterado.

25º.- DACIÓN CUENTA AL PLENO DE LA APROBACIÓN LIQUIDACIÓN DEL PRESUPUESTO CORRESPONDIENTE AL EJERCICIO 2013.- Dada cuenta del expediente de referencia y del Informe del Jefe del Área de Gestión Económica de fecha 25 de febrero del siguiente tenor literal:

"INTERVENCIÓN-GESTIÓN ECONÓMICA PRESUPUESTARIA

Negociado de Gestión

Clas.: 6.3.1

Exp. 18/2014

INTERVENCIÓN-GESTIÓN ECONÓMICA: Dación cuenta Acuerdo Junta de Gobierno Local de aprobación liquidación presupuesto 2012.

Dada cuenta del Acuerdo de Junta de Gobierno Local de 21 de febrero de 2014, por el que aprueba la liquidación del presupuesto correspondiente al ejercicio 2013, que se transcribe literalmente a continuación:

"7º.-INTERVENCIÓN.-INTERVENCIÓN.--APROBACIÓN LIQUIDACIÓN DEL PRESUPUESTO CORRESPONDIENTE AL EJERCICIO 2013.- Dada cuenta del expediente de liquidación del presupuesto municipal correspondiente al ejercicio 2013, confeccionado a 18 de febrero y de acuerdo con lo previsto en el art. 191 y siguientes del Real Decreto Legislativo 2/2004 de 5 de marzo por el que se aprueba el Texto Refundido de la Ley Reguladora de Haciendas Locales, (TRLRHL) Capítulo III, Secc. 3ª "Liquidación Presupuestos" del R.D. 500/1990 de 20 de abril, Reglas 78 y ss de la Orden EHA/404/2004 de 23 de noviembre de Instrucción del modelo Normal de contabilidad Local (ICN) y considerando que:

I.- La liquidación se ha elaborado en congruencia con el Art. 191.3 TRLRHL, y contiene la documentación y objetivos definidos por el Art. 93 del R.D.500/90, que dispone al respecto:

"1. La liquidación del presupuesto pondrá de manifiesto:

a. Respecto del presupuesto de gastos, y para cada partida presupuestaria, los créditos iniciales, sus modificaciones y los créditos definitivos, los gastos autorizados y comprometidos, las obligaciones reconocidas, los pagos ordenados y los pagos realizados. (Mod. L088).

b. Respecto del presupuesto de ingresos, y para cada concepto, las previsiones iniciales, sus modificaciones y las previsiones definitivas los derechos reconocidos y anulados así como los recaudados netos.(Mod. L0089).

2. Como consecuencia de la liquidación del presupuesto deberán determinarse:

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

- a. Los derechos pendientes de cobro y las obligaciones pendientes de pago de presupuesto corriente, cerrados y la información sobre operaciones no presupuestarias de naturaleza deudora y acreedora a 31 de diciembre. (Mod. L088, L089, M126, M127, M128, CNP M109 a M112).
- b. El resultado presupuestario del ejercicio. (Mod L090).
- c. Los remanentes de crédito. (Mod. L088).
- d. El remanente de tesorería. (Mod. M136)."

II.- En la cuantificación de los derechos (deudores) y obligaciones (acreedores) pendientes de pago a 31 de diciembre y determinación del "Remanente de Tesorería para gastos generales", calculado de acuerdo con la Regla 83 ICN, se deduce, en cuanto a los deudores del remanente de tesorería total, pendientes de cobro a 31-12 (M-128), los considerados de dudoso cobro, de acuerdo con el artº 103.2 RD 500/90, cuantificados de acuerdo con la base **58.2** de ejecución de presupuesto 2012 en 6.267.202,66 €, y cuyo detalle de acuerdo al informe incorporado al expediente se transcribe:

CALCULO DUDOSO COBRO SOBRE LIQUIDACION PRESUPUESTO - 2013			
AÑO	PTE. COBRO	PORCENTAJE DUDOSO COBRO S/BASE 56	TOTAL DUDOSO COBRO
1997	0,00	70%	0,00
1998	0,00	70%	0,00
1999	0,00	70%	0,00
2000	256.207,00	70%	179.344,90
2001	69.142,83	70%	48.399,98
2002	0,00	70%	0,00
2003	57.903,53	70%	40.532,47
2004	107.135,70	70%	74.994,99
2005	0,00	70%	0,00
2006	457.509,89	70%	320.256,92
2007	436.399,83	70%	305.479,88
(*) 2007	816,98	85%	694,43
2008	807.350,31	70%	565.145,22
(*) 2008	1.498,54	85%	1.273,76
2009	1.874.976,44	70%	1.312.483,51
(*) 2009	48.283,29	85%	41.040,80
2010	2.422.989,06	50%	1.211.494,53
(*) 2010	550.816,28	85%	468.193,84
2011	4.305.796,47	20%	861.159,29

(*) 2011	552.627,13	85%	469.733,06
(*) 2012	330.032,63	85%	280.527,74
TOTAL ...	12.279.485,91		6.180.755,32
(**) 2013		100%	86.447,34
Total estimación dudoso cobro			6.267.202,66

(*) Concepto 39100-39120-39190 MULTAS S/ BASES: DUDOSO COBRO 85%

(**) Como medida de precaución y prudencia se estima como dudoso cobro los DR repercutidos en concepto de intereses operación de crédito ICO por facturas pendientes de pago de SUMPA RDL 4/2012, ya que la Empresa Municipal se halla en proceso de liquidación y consideramos con un valor de los activos insuficientes para atender las Obligaciones en curso.

Se valoran las desviaciones positivas y negativas del ejercicio, según el siguiente desglose:

CODIGO	DESCRIPCION	DESVIACIONES DEL EJERCICIO		DESVIACIONES ACUMULADAS	
		POSITIVAS	NEGATIVAS	POSITIVAS	NEGATIVAS
	ICO RDL 8/2011			921.341,83	
	PRESTAMO RDL 4/2012			17.826.179,86	
3200 R	Polideport. Lloma Larga			85.536,12	
0922 R	Pressupost participatiu			75.004,38	
1301	Agente de empleo		14.012,92		14.012,92
1303	Plan Caminos Rurales 2013		21.780,00		21.780,00
1304	Operaciones básicas cocina		10.359,59		10.359,59
1308	Taller empleo Descubriendo Paterna		6.647,90		6.647,90
1309	Taller empleo Molins III		2.062,49		2.062,49
	TOTAL	0,00	54.862,90	18.908.062,19	54.862,90

M133

III.- A 31/12/13 la cuenta 4130 "Acreedores por obligaciones derivadas de gastos realizados o bienes y servicios recibidos que no

se han aplicado al presupuesto siendo procedente dicha aplicación" presenta saldo 0.

Por otra parte, los documentos recibidos en el registro de facturas a 31 de diciembre de 2013, en proceso de gestión y aclaración, que no han sido incorporados a la contabilidad suman un importe de 620.506,51 €.

La cuantificación del Remanente de Tesorería para gastos generales a 31-12-2013, se determina de acuerdo al Mod. M136 y Regla 83 de la ICN Instrucción de contabilidad, donde no queda integrado y en consecuencia agregado en la cuantificación final el saldo de OPA y el correspondiente a las facturas de registro no trasladadas a la contabilidad.

IV.- El Resultado presupuestario, se cuantifica de acuerdo con los Art. 96 y 97 del RD 500/90 y regla 78 ICN.

Con respecto a la Estabilidad Presupuestaria definida de acuerdo con el L.O. 7/2012 de Estabilidad Presupuestaria de 27 de abril art. 11 y siguientes, y teniendo en cuenta que el Ayuntamiento ha acudido a financiación extraordinaria de acuerdo con la legislación especial contemplada en el RDL 4/2012 de 24 de febrero para atender mecanismos de pago a los proveedores(BOE 25/02/12), y en este ámbito está sometido de acuerdo con la disposición adicional primera de la Ley citada, al Plan de Ajuste (2012-2022) aprobado por Acuerdo de Pleno de 28 de marzo e informado favorablemente por el MIHAP en 30 de abril de 2012.

El resultado presupuestario se completa y corrige de acuerdo con las previsiones del Mod. M133 ICN anteriormente cuantificado.

V.- No se han incorporado remanentes de crédito para el ejercicio 2014.

VI.- Para el cálculo del total de Obligaciones pendientes a 31 de diciembre, se han cuantificado bajas de Obligaciones, bien por transcurrir el plazo previsto en el art. 24 de la LGP o como consecuencia de estar debidamente justificadas por suspensión previstas por Resoluciones del propio Ayuntamiento (Decreto 285/2012 y 2596/12), según anexo I.

VII.- La competencia para aprobar la liquidación del Presupuesto Municipal corresponde a la Alcaldía-Presidencia, art. 191.3 TRLHL, habiéndose delegado ésta en la Junta de Gobierno Local mediante Decreto 3241 de 13 de junio de 2011.

VIII.- Asimismo se han cuantificado bajas de valores por caducidad y no existencia de los correspondientes cargos en la Oficina de Recaudación que se cuantifican de acuerdo al anexo II y conforme se definen en el informe del Interventor.

Visto el Informe del Interventor de 18 de febrero de 2014.

A la vista de lo expuesto y la propuesta de acuerdo del Jefe del Área de Gestión Económica de fecha 18 de febrero de 2014 que obra en el expediente de su razón, la Junta de Gobierno Local, por unanimidad acuerda.

PRIMERO.- Aprobar la liquidación del presupuesto correspondiente al ejercicio 2013, cuantificada, de acuerdo con el siguiente resumen:

A) ESTADO DEL REMANENTE DE TESORERÍA.- M136:

COMPONENTES	IMPORTES 2012	IMPORTES 2013
1 (+) FONDOS LIQUIDOS EN LA TESORERÍA	8.862.047,02	9.775.532,30
2 (+) DERECHOS PENDIENTE COBRO	22.546.541,50	25.380.682,01
De presupuesto corriente	8.292.937,75	12.933.856,82
De presupuestos cerrados	15.366.119,09	13.886.723,73
De operaciones no presupuestarias	597.634,56	7.892,06
(-) Cobros realizados ptes. de aplic. definitiva	1.710.149,90	1.447.790,60
3 (-) OBLIGACIONES PENDIENTES DE PAGO	16.951.604,83	8.936.494,06
De presupuesto corriente	7.667.390,11	3.710.197,93
De presupuestos cerrados	1.387.339,53	524.350,21
De operaciones no presupuestarias	7.961.290,31	4.767.601,96
(-) Pagos realiz. pdtes. de aplic. definitiva	64.415,12	65.656,04
I. REMANENTE DE TESORERÍA TOTAL (1+2-3)	14.456.983,69	26.219.720,25
II. SALDOS DE DUDOSO COBRO	4.219.775,61	6.267.202,66
III. EXCESO DE FINANCIACIÓN AFECTADA	19.812.314,94	18.908.062,19
IV. REMANENTE DE TESORERÍA PARA GASTOS GENERALES (I-II-III)	-9.575.106,86	1.044.455,40

B) ESTADO DE LIQUIDACIÓN DEL PRESUPUESTO:

III. RESULTADO PRESUPUESTARIO L090

CONCEPTOS	DERECHOS RECONOCIDOS NETOS(Ingresos)	OBLIGACIONES RECONOCIDAS NETAS(Gastos)	AJUSTES	RESULTADO PRESUPUESTARIO
a. Operaciones corrientes	65.634.903,50	42.507.942,83		23.126.960,67
b. Otras operaciones no	379.938,20	3.528.760,61		-3.148.822,41

financieras				
1. Total operaciones no financieras (a+b)	66.014.841,70	46.036.703,44		19.978.138,26
2. Activos financieros	0,00	0,00		0,00
3. Pasivos financieros	0,00	3.493.215,21		-3.493.215,21
RESULTADO PRESUPUESTARIO DEL EJERCICIO	66.014.841,70	49.529.918,65		16.484.923,05
AJUSTES:				
4.(+) Créditos gastados financiados con remanente de tesorería para gastos generales			0,00	
5.(+)Desviaciones de financiación negativas ej.			54.862,90	
6.(-)Desviaciones de financiación positivas ej.			0,00	54.862,90
RESULTADO PRESUPUESTARIO AJUSTADO				16.539.785,95

SEGUNDO: Aprobar el Balance de Situación Mod. B086, Cuenta de Resultado Mod. R087 del ICN a 31-12-2013 "antes de cierre", Acta de arqueo de 1 a 31-12-2013 y demás estados que conforman el expediente.

TERCERO: Remitir copia de la presente liquidación a la Administración del Estado y Comunidad Autónoma de acuerdo con lo previsto en el art. 193.5 del Real Decreto Legislativo 2/2004 de 5 de marzo por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales.

Procédase con posterioridad a su aprobación y hasta finales del próximo mes de marzo a dar cuenta al MINHAP a través de la Oficina virtual de los estados de la liquidación del presupuesto 2013 y demás estados presupuestarios.

CUARTO: Dar cuenta al Pleno en la primera Sesión que se celebre, de conformidad con el art. 90.2 del R.D. 500/1990 de 20 de abril."

En consecuencia, se propone al Ayuntamiento Pleno la siguiente Dación Cuenta:

Darse por enterado de la aprobación de la liquidación del presupuesto correspondiente al ejercicio 2013.

Paterna, a 25 de febrero de 2014
AREA GESTION ECONOMICA
Fdo.: Francisco Berga Martínez"

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

A la vista de lo expuesto y del Informe del Jefe del Área de Gestión Económica de fecha 25 de febrero de 2014, anteriormente transcrito y que obra en el expediente de su razón, el Pleno por se da por enterado.

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

El Sr. Alcalde incorpora informe sobre la situación del desempleo, dando cuenta al Pleno del descenso en 453 desempleados menos en el periodo comprendido de enero de 2013 (con una cifra de 8.606 desempleados) a enero de 2014 (con una cifra de 8.153 desempleados menos). El Sr. Alcalde indicó que se debe seguir realizando un esfuerzo continuo para poder generar ocupación y empleabilidad en el Municipio de Paterna, correspondiendo los datos a la documentación que se incorpora al Acta del siguiente tenor literal:

AJUNTAMENT DE
Paterna

AJUNTAMENT
DE
PATERNA
(VALENCIA)

PROMOCION ECONÓMICA Y EMPLEO
CLASIFICACIÓN:2.7.9.1
EXP.: 1/14
Inf 01

INFORME

RESULTANDO la solicitud relativa al informe sobre la coyuntura de la situación del desempleo y las contrataciones en el municipio de Paterna.

RESULTANDO que para la obtención de datos oficiales se depende de las publicaciones oficiales del Servef y del Servicio Publico de Empleo Estatal (SEPE), los cuales no lo hacen efectivo siempre en la misma fecha.

RESULTANDO que la tasa de desempleo no se publica por la EPA con desagregación municipal y que por lo tanto se realiza una estimación con datos no oficiales ofrecidos por el padrón municipal y el número de desempleados publicado por el SERVEF o el SEPE (en función de quien antes publique los datos).

Visto lo que antecede, informo:

PRIMERO.- La estimación de la tasa de desempleo municipal, a partir de las fuentes del Padrón Municipal y el SERVEF, es la siguiente:

Enero-13	18,41
Febrero-13	18,80
Marzo-13	18,74
Abril-13	18,67
Mayo-13	18,32
Junio-13	18,42
Julio-13	18,42
Agosto-13	18,39
Septiembre-13	18,36
Octubre-13	18,31
Noviembre-13	18,06
Diciembre-13	17,44
Enero-14	17,63

EVOLUCIÓN TASA DE DESEMPLEO 2013-2014

Tasa de desempleo: DEMANDANTES ACTIVOS DESOCUPADOS INSCRITOS EN EL SERVEF SOBRE LAS PERSONAS EN EDAD DE TRABAJAR SEGÚN PADRÓN MUNICIPAL. (Hay que tener en cuenta que esta no es una tasa de paro real, sino una estimación. La EPA no publica datos de desempleo, ni de población activa a nivel municipal, por lo que es necesario utilizar el paro registrado en la correspondiente oficina SERVEF y la población en edad de trabajar según Padrón Municipal. La tasa calculada con ambas magnitudes, con toda probabilidad infravalora el desempleo real del municipio).

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

AJUNTAMENT DE
Paterna

AJUNTAMENT
DE
PATERNA
(VALENCIA)

SEGUNDO.- El desempleo por sexo, edad y sectores de actividad publicados por el SEPE y el SERVEF son:

	TOTAL	SEXO Y EDAD						SECTORES				
		HOMBRES			MUJERES			AGRI- CULTURA	INDUS- TRIA	CONS- TRUCCIÓN	SERVICIOS	SIN EMPLEO ANTERIOR
		<25	25 - 44	>=45	<25	25 - 44	>=45					
enero 2013	8.606	396	2.165	1.619	405	2.432	1.589	94	963	1.420	5.817	312
diciembre 2013	8.056	349	1.938	1.587	351	2.201	1.630	106	875	1.182	5.584	309
enero 2014	8.153	371	1.924	1.596	373	2.232	1.657	106	880	1.164	5.684	319

TERCERO.- Las contrataciones por tipología, sexo y sectores publicados por el SEPE y el SERVEF son:

	TOTAL	TIPO DE CONTRATO						SECTORES			
		HOMBRES			MUJERES			AGRI- CULTURA	INDUS- TRIA	CONS- TRUCCIÓN	SERVICIOS
		INIC. INDEF.	INIC. TEMPORAL	CONVERT. INDEF.	INIC. INDEF.	INIC. TEMPORAL	CONVERT. INDEF.				
enero 2013	1.519	91	749	65	39	534	41	15	165	87	1.252
diciembre 2013	1.590	60	850	32	37	586	25		166	70	1.354
enero 2014	1.688	77	896	49	48	563	55	28	186	66	1.408

CUARTO.- Los datos publicados por el SEPE y el SERVEF de desempleados y contratos en la Provincia de Valencia:

DESEMPLEADOS

	TOTAL
enero 2013	290.992
diciembre 2013	271.142
enero 2014	278.241

CONTRATOS

	TOTAL
enero 2013	53.207
diciembre 2013	64.699
enero 2014	62.085

QUINTO.- El número de habitantes facilitados por el Padrón municipal es de 67.857 habitantes.

SEXTO.- Numero de afiliaciones a la seguridad social el último del mes de diciembre de 2013 y enero de 2014. (Últimos datos publicados por la seguridad social)

AFILIACIONES ULTIMO DIA DEL MES EN PATERNA DICIEMBRE 2013 - ENERO 2014

	Reg. General	Agrario	Hogar	MAR	Autónomos	Carbón	TOTAL
DICIEMBRE	31.321	126	470	4.192	<5	0	36.110
ENERO	30.900	98	464	4.174	<5	0	35.637

JEFE DE AREA DE
GARANTIA SOCIAL Y EMPLEO

Pedro Romero Almendros

Paterna, a 19 de febrero de 2014

AGENTE DE EMPLEO Y
DESARROLLO LOCAL

Alejandro Carrion Ros

En segundo lugar el Sr. Alcalde da cuenta del estado de ejecución del presupuesto, documentación que se incorpora al Acta del siguiente tenor literal:

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

AJUNTAMENT DE
Paterna

AJUNTAMENT DE
Paterna

134

GESTIÓN ECONÓMICA PRESUPUESTARIA
ÁREA: INTERVENCIÓN
CONTABILIDAD DE GASTOS
Exp.: 22/14

Asunto.- Dación cuenta Estado de Ejecución a 25 de Febrero de 2014.

Cumplimentando el Acuerdo de Pleno de Julio de 2011, adjunto remito ESTADO DE EJECUCIÓN del Presupuesto a 24 de Febrero de 2014, situación que presenta la contabilidad a día de la fecha, conformado por:

- Estado de Ingresos.
- Estado de Gastos.
- Resumen por Capítulos ingresos y gastos.

Lo que se traslada al Ayuntamiento Pleno, para que se de por enterado.

Paterna, a 25 de Febrero de 2014.
GESTIÓN ECONOMICA PRESUPUESTARIA

Fdo.: Francisco Berga Martínez

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

Presupuesto 2014

ESTADO DE EJECUCIÓN DEL PRESUPUESTO DE GASTOS
Hasta el mes de Febrero

Fecha: 25/02/2014

Página: 1

Agrupado por capítulo

Capítulo	Crédito Inicial	Modificaciones Créditos	Créditos Definitivos(1)	Obligaciones Reconocidas(2)	%2/1	Pagos Realizados(3)	%3/1
1 GASTOS DE PERSONAL	15.421.000,00	0,00	15.421.000,00	887.024,12	5	887.024,12	5
2 GASTOS CORRIENTES EN BIENES Y SERVICIOS	18.445.857,61	57.378,60	18.445.857,61	1.046.096,82	5	26.360,38	0
3 GASTOS FINANCIEROS	2.715.756,39	0,00	2.715.756,39	163.479,51	6	111.030,75	4
4 TRANSFERENCIAS CORRIENTES	2.661.221,21	0,00	2.661.221,21	173.431,87	6	95.981,67	3
6 INVERSIONES REALES	3.038.286,56	0,00	3.038.286,56	720.533,83	23	374.272,00	12
8 ACTIVOS FINANCIEROS	0,00	0,00	0,00	0,00		0,00	
9 PASIVOS FINANCIEROS	5.217.408,22	0,00	5.217.408,22	781.856,11	14	781.856,11	14
Total Ejercicio Corriente	47.442.151,39	57.378,60	47.499.529,99	3.772.422,26	7	2.276.525,03	4
Residuos Ejercicios Anteriores				,00		,00	
TOTAL				3.772.422,26		2.276.525,03	

© FVIAL PROYECTOS

ESTADO DE EJECUCIÓN DEL PRESUPUESTO DE INGRESOS
Hasta el mes de Febrero

Presupuesto 2014

Agrupado por capítulo

Capítulo	Previsión Inicial	Modificaciones	Previsiones Definitivas(1)	Total Derechos Reconocidos(2)	% 2/1	Total Ingresos(3)	% 3/1
1 Impuestos directos	32.320.000,00	0,00	32.320.000,00	507.240,30	1	507.240,30	1
2 Impuestos indirectos	400.000,00	0,00	400.000,00	5.060,97	1	5.060,97	1
3 Tasas, precios públicos y otros ingresos	3.949.200,00	57.378,60	4.006.578,60	185.654,00	4	112.898,10	2
4 Transferencia corrientes	15.333.662,00	0,00	15.333.662,00	13.655.316,52	89	1.159.628,57	79
5 Ingresos patrimoniales	546.000,00	0,00	546.000,00	0,00	0	0,00	0
6 Enajenación de inversiones reales	1.000,00	0,00	1.000,00	0,00	0	0,00	0
7 Transferencias de capital	0,00	0,00	0,00	30.000,00	0	30.000,00	0
8 Activos financieros	6.200,00	0,00	6.200,00	0,00	0	0,00	0
9 Pasivos financieros	0,00	0,00	0,00	0,00	0	0,00	0
Total Ejercicio Corriente	52.556.062,00	57.378,60	52.613.440,60	14.383.271,79	27	1.814.827,94	37
Residuos Ejercicios Anteriores				,00		,00	
TOTAL				14.383.271,79		1.814.827,94	

19

© IVAL, s.m.b.a.

27º.-OFICINA DE SECRETARÍA.- CONTROL Y FISCALIZACIÓN DE LA ACTUACIÓN DE LOS ÓRGANOS DE GOBIERNO (ARTº 46.2.E LRRL)

A. DACIÓN CUENTA DE LOS DECRETOS DE ALCALDÍA Y CONCEJALES CON FACULTADES DELEGADAS DEL Nº180 DE FECHA 23/01/2014 AL Nº 634 DE FECHA 19/02/2014. Dada cuenta de los Decretos de Alcaldía y Concejales con facultades delegadas del nº 180 de fecha 23/01/2014 al nº634 de fecha 19/02/2014 ambos inclusive, el Pleno por asentimiento se da por enterado.

B. DACIÓN CUENTA DE LAS ACTAS DE JUNTA DE GOBIERNO LOCAL NÚMEROS 3,4 Y 5/2014. Dada cuenta de las Actas de Junta de Gobierno Local números 3,4 y 5/2014, el Pleno por asentimiento se da por enterado.

28º.-MOCIONES

- I) MOCIÓN PRESENTADA POR EL GRUPO EUPV, RELATIVA A "LA MARCHA POR LA DIGNIDAD".** Dada cuenta de la moción de referencia, del siguiente tenor:

"EXPONE:

*Sindicatos, plataformas y ciudadanos y ciudadanas han convocado una **marcha estatal contra el paro, la precariedad, los recortes y la represión.** El objetivo de la marcha es que diferentes columnas de personas provenientes de todo el territorio estatal inicien entre el 8 y el 10 de marzo una marcha hacia Madrid que desembocará en la capital el próximo 22 de marzo.*

Se pretende que sea una movilización masiva y contundente que demuestre el rechazo del conjunto de la sociedad a las políticas sociales, laborales, económicas y de todo tipo que practiquen los gobiernos de la troika. Es decir, que haga visible el gran malestar que hay por todos lados por la situación que atravesamos.

Por la reforma laboral. Por los recortes sociales que afectan a la mayoría social. Por el crecimiento de la pobreza extrema y la precariedad. Por la represión que ya afecta más de mil activistas y sindicalistas y por la corrupción que afecta todas las instituciones.

La Marcha por la Dignidad pretende agrupar todas las luchas comprometidas con el cambio social. Todos y todas estamos sufriendo las políticas ejecutadas por el gobierno del PP al dictado de la troika (Fondo Monetario Internacional, Banco Central Europeo y Comisión Europea), consistente en la destrucción de derechos y en el empobrecimiento social. Estas políticas se fomentan en el pago de una deuda ilegítima y odiosa que no han contraído los ciudadanos y ciudadanas, sino que es producto de la especulación bancaria y los excesos de los gobiernos neoliberales. Nos están llevando hacia una catástrofe social.

Además, el gobierno de José Luis Rodríguez Zapatero, con el soporte del PP, modificaron el artículo 135 de la Constitución para que se priorizara el pago de la deuda en vez de los derechos y las necesidades de las personas. Afirmaban que era la única salida a la crisis, que su política de austeridad era la única posible y que, por tanto, era imperativo recortar el déficit a costa de los derechos del conjunto de la población. Por el contrario, se han estado inyectando

dinero público, miles de millones de euros, a los bancos y a los especuladores. Los gobiernos y la patronal han aprovechado la crisis para recortar en derechos laborales y salariales y para convertir la deuda privada en deuda pública.

Mientras la banca y los poderes públicos mantienen sus beneficios a costa de los derechos de la ciudadanía las políticas de austeridad están causando sufrimiento, pobreza, hambre y muertes.

Aquí en el País Valencià sufrimos un doble recorte con las políticas de la Generalitat que se evidencia con datos como la tasa de paro que es una de las más altas del estado, o con unos salarios y pensiones que están por debajo de la media española y europea, así como con una corrupción generalizada,...

La Marcha por la Dignidad del 22 de marzo pretende agrupar todas las luchas, todas las organizaciones y a las personas que están comprometidas con la lucha contra las políticas neoliberales y con la defensa para el cambio social.

Por todo eso, trasladamos al pleno del Ayuntamiento de Paterna los siguientes **ACUERDOS**:

1. Apoyar públicamente a la Marcha por la Dignidad del 22 de marzo así como todas las movilizaciones.
2. Exigir la dimisión del presidente del gobierno y la convocatoria de elecciones anticipadas.
3. Instar al Congreso de los Diputados a modificar el artículo 135 de la Constitución española y la apertura de un nuevo proceso constituyente donde la voz la tenga la ciudadanía y no los servidores oficiales de la troika ni los mercados.
4. Dar traslado de los acuerdos a:
 - Al presidente del gobierno.
 - A los grupos parlamentarios del Congreso de los diputados."

Abierto el turno de deliberaciones el Sr. Parra (Grupo Eupv) solicito el apoyo de todos los Grupos Políticos para esta moción con especial referencia a los Grupos de Izquierda. Por último Informó a todos los presentes del Acto de presentación en el Teatro Capri relativo a la "Marcha por la dignidad" resumiendo el contenido del mismo.

El Sr. Ramón (Compromís Per Paterna) manifestó que daría soporte al 100% respecto a esta moción.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:<V:\actas2014\Audio Pleno\ACTP140226.mp3>

A continuación se somete a votación de los Srs. Corporativos la moción, siendo la misma desestimada en atención a los votos a favor del Grupo Psoe (7), el Grupo Compromís Per Paterna (2) y el Grupo Eupv (2) y en contra los votos del Grupo Popular (14).

II) MOTIÓN PRESENTADA POR EL GRUPO PSOE, RELATIVA A "DECLARACIÓN DE BIEN DE INTERÉS CULTURAL LOS FONDOS DEL ARCHIVO DE RTVV Y RTVE-CV". Dada cuenta de la moción de referencia, del siguiente tenor:

"EXPOSICIÓN DE MOTIVOS:

El patrimoni audiovisual i documental acumulat durant tota la història de la Ràdio Televisió Valenciana (RTVV) fins la desconnexió de les emissions i el tancament el passat 29 de novembre, obliguen a prendre de manera immediata totes les mesures necessàries per a protegir, conservar, restaurar i posar a disposició dels ciutadans i les ciutadanes aquest important fons patrimonial.

"Preservar el nostre patrimoni audiovisual per a les futures generacions" és el lema de la celebració del Dia Mundial del Patrimoni Audiovisual d'enguany que es va celebrar el 29 d'octubre passat. En aquest sentit, estem parlant d'una responsabilitat que no ha d'estar sols en un únic partit polític perquè és un tema col·lectiu. La salvaguarda del fons documentals de RTVV és de tots i totes i no es pot focalitzar la defensa sols amb una ideologia política perquè en aquest fons es conserven imatges de tota la Comunitat Valenciana.

Els motius que justifiquen la petició i l'adhesió de l'Ajuntament de Paterna a la Sol·licitud de Declaració de Bé d'Interés Cultural dels fons audiovisuals de RTVV són fonamentalment, l'obsolescència dels materials en suports cintes de vídeo, on el pas del temps va en contra de la seua preservació. La situació econòmica actual i en particular en què es troba la Generalitat Valenciana, la importància de posar en valor i per tant aconseguir el compromís efectiu i real de la digitalització que garantisca la salvaguarda de les imatges i la més important i és que tot aquest material audiovisual sobre nosaltres els valencians pugua revertir en la mateixa societat valenciana.

El patrimoni audiovisual està protegit per los normes i lleis autonòmiques i, sense dubte, a l'esperit del legislador i de la lletra de la llei està que els arxius com el que ha estat generat per RTVV es conserven i perduren.

La qüestió que porta a COBDCV (Col·legi de Bibliotecaris i Documentalistes de la Comunitat Valenciana) i ACICOM (Associació Ciutadania i Comunicació) a prendre la iniciativa de demanar la protecció de Bé d'Interés Cultural BIC son precisament les característiques tècniques pròpies dels materials audiovisuals que el fa més susceptible de deteriorament amb el pas del temps i que, si bé qualsevol salvaguarda ha de ser activa siga qui siga el suport en què estiguen enregistrats els documents, el suports de vídeo, de cintes de vídeo, són més efímers i es veuen afectats no sols en la necessitat d'equips específics sinó també la mateixa preservació de les imatges.

Així mateix, l'Associació d'Arxivers Valencians han remés una Carta Oberta a la Presidència de la Generalitat Valenciana sol·licitant el compliment de la Llei de Patrimoni de 1997 i la Llei d'Arxius de 2005.

En aquesta Moció no es qüestiona si els fons documentals de RTVV són o no béns de rellevància perquè en nombrosos aspectes de la Llei, s'enquaden plenament en les diferents definicions de l'objecte de llei. I fins els béns immaterials de naturalesa tecnològica que són manifestacions rellevants o fites de l'evolució tecnològica de la Comunitat Valenciana. Aquest treball fet pels professionals de documentació, implementat en bases de dades úniques, és el que permet localitzar els materials dels fons documentals per la qual cosa s'ha de protegir igualment com a patrimoni cultural. I en el cas de sistema de gestió de contingut audiovisual, no sols conté dades i metadades sinó que també gestiona l'accés als propis documents digitals.

No és tant que la llei no es complisca sinó que els responsables no pugen fer l'esforç de recursos que són necessaris per a portar endavant aquesta obligació legal. I és per això, per la qual cosa cal donar major rellevància a aquest fons i demanar la protecció BIC.

La llei protegeix els fons documentals però si no es dediquen recursos per a digitalitzar les cintes que contenen imatges de producció pròpia de RTVV, i mantenir el que ja està fet, les imatges de la Comunitat Valenciana gravades, emeses i pagades amb diners públics, no es podran veure i es perdran.

Els professionals dels arxius, biblioteques i documentació saben que no sempre els arxius tenen el reconeixement que haurien de tenir, però sí saben que en les societats avançades són elements destacats i de transparència, perquè són sempre reflex de la societat en què es viu.

Per aquest motiu fem nostra la declaració del Col·legi de Bibliotecaris i Documentalistes de la Comunitat Valenciana COBDCV i l'Associació Ciutadania i Comunicació ACICOM que diu: "han posat en marxa formalment la declaració de BIC dels Arxius Audiovisuals de RTVV i RTVE-CV, mitjançant la presentació davant de la Conselleria de Turisme, Cultura i Esport de la Generalitat Valenciana (17 de desembre de 2013) els corresponents escrits amb la petició formal i documentació per a la incoació de l'expedient adient, garantint així la seua preservació, salvaguarda i conservació activa d'ambdós arxius audiovisuals.

Al mateix temps, s'ha demanat la protecció del patrimoni informàtic i béns immaterials de naturalesa tecnològica, és a dir, els sistemes de gestió documental digitals i multimèdia que permeten l'accessibilitat i localització de les imatges. Després del tancament de RTVV dut a terme per la Generalitat Valenciana el dia 29 de novembre, l'arxiu de RTVV encara corre més el perill de caure en l'oblit o fins i tot de perdre's per a la posteritat.

L'Arxiu de RTVV com el de RTVE-CV són parts essencials de la

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

memòria col·lectiva dels valencians, i materials de primer ordre, per al coneixement de la història contemporània de la Comunitat Valenciana.

ACICOM i el COBDCV, junt amb altres organitzacions valencianes com el Consell Valencià de Cultura, el Centro UNESCO i el Círculo por la Defensa de la Difusión del Patrimonio, celebrarem el passat dia 29 d'octubre, un any més, el dia Mundial del Patrimoni Audiovisual amb una Jornada d'estudi i debat sota el títol "Salvem el Tresor Audiovisual Valencià, per a nosaltres i per a properes generacions!", on ens vam comprometre a llançar aquesta iniciativa que ara han fet realitat.

Per tot això, es proposa al Ple l'adopció dels **ACORDS** següents:

PRIMER.- Aprovar l'adhesió de l'Ajuntament de Paterna a la sol·licitud de declaració de BIC dels fons audiovisuals de RTVV i RTVE-CV.

SEGON.- Instar al Consell a declarar el patrimoni documental i audiovisual de RTVV i RTVE-CV com a Ben d'Interés Cultural (BIC), d'acord amb el previst a l'article 26 de la Llei 4/1998, de Patrimoni Cultural Valencià.

TERCER.- Que s'adopten immediatament les mesures que siguen necessàries per a protegir i salvaguardar l'arxiu audiovisual de RTVV i RTVE-CV.

QUART.- L'Ajuntament de Paterna rebutja la decisió del Govern de la Generalitat de tancar la Ràdio Televisió Pública Valenciana, i exigix responsabilitats polítiques pel greu perjudici que s'ha produït com a conseqüència del malbaratament dels diners públics de tots els valencians i les valencianes.

QUINT.- Traslladar la present moció al Consell, als Grups Polítics con representació a les Corts, les Junes de Barri i Associacions del municipi"

Abierto el turno de deliberaciones, el Sr. Ramón presenta una enmienda de sustitución en la parte de acuerdos de la moción objeto del debate (que a continuación se inserta en el Acta), explicando a todos los presentes que su Grupo ha observado que existe una cierta redundancia entre los tres primeros acuerdos, lo cual argumenta.

AJUNTAMENT DE
Paterna

coalició
compromís
per paterna

BLOC

Iniciativa

Verds

Atenent A LA MOCIÓ PRESENTADA PEL GRUP PSPV-PSOE RELATIVA A
"LA DECLARACIÓ DE BÉ D'INTERÉS CULTURAL DEL FONS DE L'ARXIU
DE RTVV I RTVE-CV". Presentem la següent

ESMENA DE SUBSTITUCIÓ DELS SEGÜENTS ACORDS

PRIMER: L'Ajuntament de Paterna exigeix a la Generalitat que s'adopten immediatament les mesures que siguen necessàries per a protegir i salvaguardar l'arxiu documental de RTVV i RTVE-CV, fins que tornem a tindre en funcionament la televisió pública valenciana.

SEGON: L'Ajuntament de Paterna insta a la Generalitat perquè torne a obrir RTVV, aquesta vegada, amb garanties que serà en valencià, que estarà al servei de les valencianes i els valencians, amb un compromís irrenunciable amb la pluralitat, la informació, l'educació i la qualitat

TERCER: L'Ajuntament de Paterna reprova la decisió del Govern del PP de Madrid a instàncies de la Generalitat Valenciana de tallar les emissions de Catalunya Ràdio i Catalunya Informació, instant al Ministeri d'Indústria i a la Generalitat Valenciana a restablir les senyals de Catalunya Ràdio i de tots els canals de TV3 al territori valencià.

QUART: Traslladar la present moció al Consell, als Grups Polítics amb representació a les Corts, al Comitè d'empresa dels treballadors de RTVV, a Acció Cultural del País Valencià i a les Junes de Barri i Associacions del municipi

Paterna, a 26 febrer de 2013

Juan Manuel Ramón Paul
Regidor
Compromís per Paterna

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

La Sra. Periche (Grupo Psoe) indica que la moción presentada por su Grupo es amplia y recoge todo lo que su partido entiende que debe contener, añadiendo que no acepta la enmienda presentada por el Grupo Compromís Per Paterna ya que la misma desvirtúa el sentido de toda la moción.

El Sr. Ramón muestra su sorpresa por no contar con el apoyo del Grupo Psoe a la enmienda presentada por Compromís, alegando que es un derecho de todos el estar informados y elegir tanto la emisora como idioma que cada uno desee. Reitera que mantiene su enmienda.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:<V:\actas2014\Audio Pleno\ACTP140226.mp3>

Seguidamente los Srs. Corporativo proceden a votar la enmienda de sustitución de acuerdos presentada por el Grupo Compromís Per Paterna, siendo la misma desestimada en atención a los votos a favor del Grupo Compromís Per Paterna (2), en contra los votos del Grupo Psoe (7) y el Grupo Popular (14) y la abstención del Grupo Eupv (2).

A continuación se somete a votación de los Srs. Corporativos la moción, siendo la misma desestimada en atención a los votos a favor del Grupo Psoe (7) y el Grupo Eupv (2) en contra los votos del Grupo Popular (14) y la abstención del Grupo Compromís Per Paterna (2).

III) MOCIÓN PRESENTADA POR EL GRUPO PSOE, RELATIVA A "PRESENTACIÓN DE RECURSO REALTIVO AL CONFLICTO EN DEFENSA DE LA AUTONOMÍA LOCAL". Dada cuenta de la moción de referencia, del siguiente tenor:

EXPOSICIÓN DE MOTIVOS:

Los artículos 140 y 141 de la CE no sólo garantizan y protegen la existencia de municipios y provincias, sino que configuran ambas entidades integrando un nivel en la articulación territorial del Estado, atribuyendo a sus órganos, ayuntamientos y diputaciones, las funciones de gobierno y administración de municipios y provincias, al tiempo que legitiman sus políticas como expresión del pluralismo político y manifestación del principio democrático.

La Ley 27/2013, de 27 de diciembre, de Racionalización y Sostenibilidad de la Administración Local invierte radicalmente esta interpretación. El Estado deja de ser garante de la autonomía para municipios y provincias y pretende pasar a impedir o dificultar la mejora y ampliación de la autonomía local por las Comunidades Autónomas.

Son tres grandes bloques de contenidos de la Ley 27/2013 los que lesionan la garantía constitucional de la autonomía local:

- El desapoderamiento competencial de los municipios con vulneración de la garantía constitucional de la autonomía local reconocida en los artículos 137 y 140 de la Constitución.
- La inclusión de mecanismos de tutela, condicionantes y controles de oportunidad con vulneración de la garantía constitucional de la autonomía local.
- La vulneración del principio democrático en el ámbito local.

En el caso de Paterna, el alcalde se basa en la referida ley para recortar servicios públicos a los paternereros por considerarlos 'competencias impropias' y, paradójicamente, emprende misiones comerciales a Asia y Europa, eludiendo su cargo de alcalde, y asumiendo competencias más propias de un Ministro de Exteriores, un Embajador y un Cónsul.

Por todo ello, se propone al Pleno la adopción de los siguientes

ACUERDOS:

PRIMERO.- Iniciar la tramitación para la formalización del conflicto en defensa de la autonomía local contra los artículos primero y segundo y demás disposiciones afectadas de la Ley 27/2013, de 27 de diciembre de 2013, de Racionalización y Sostenibilidad de la Administración Local (BOE nº 312 de 30 de diciembre de 2013) de acuerdo al texto que se adjunta, según lo señalado en los arts. 75 bis y siguientes de la Ley Orgánica 2/1979, de 3 de octubre, del Tribunal Constitucional.

SEGUNDO.- A tal efecto, solicitar Dictamen del Consejo de Estado, conforme a lo establecido en el art. 75 ter 3 de la Ley Orgánica 2/1979, de 3 de octubre, del Tribunal Constitucional, por conducto del Ministerio de Hacienda y Administraciones Públicas, a petición de la entidad local de mayor población (art. 48 Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local), así como otorgar a dicha entidad la delegación necesaria.

TERCERO.- Facultar y encomendar al Alcalde para la realización de todos los trámites necesarios para llevar a cabo los acuerdos primero y segundo y expresamente para el otorgamiento de escritura de poder tan amplio y bastante como en derecho se requiera a favor de la Procuradora Dña. Virginia Aragón Segura, col. nº 1040 del Ilustre Colegio de Procuradores de Madrid para que, en nombre y representación del Ayuntamiento de Paterna, de forma solidaria e indistinta, interponga conflicto en defensa de la autonomía local contra la ley 27/2013, de 27 de diciembre de 2013 (BOE nº 312 de 30 de diciembre de 2013), de Racionalización y Sostenibilidad de la Administración Local siguiéndolo por todos sus trámites e instancias hasta obtener sentencia firme y su ejecución.

CUARTO.- Dar traslado de la presente moción a las juntas de barrio y asociaciones del municipio.

A continuación se somete a votación de los Srs. Corporativos la moción, siendo la misma desestimada en atención a los votos a favor del Grupo Psoe (7), el Grupo Compromís Per Paterna (2) y el Grupo Eupv (2) y en contra los votos del Grupo Popular (14).

IV) MOTIÓI N PRESENTADA POR EL GRUPO EUPV, RELATIVA A "8 DE MARZO DE 2014". Dada cuenta de la moción de referencia, del siguiente tenor:

EXPONE:

En este 8 de Marzo tenemos doble motivo para manifestar nuestro más rotundo rechazo a la situación actual: la crisis económica motivada por los mercados financieros, que está generando un gran desequilibrio entre clases sociales y que se ceba fundamentalmente en mujeres y jóvenes y en el recorte de conquistas sociales, materiales e institucionales ya iniciadas en el gobierno anterior y que el PP está implantado a nivel del Estado Español y en aquellas autonomías en las que gobierna.

Estamos asistiendo a uno de los momentos históricos de mayor ataque a los derechos de las mujeres. La derecha está agrediendo a los pilares más básicos de la democracia, como es la aspiración a la que tenemos derecho todas las personas a la libertad, a la autonomía personal, al acceso a los recursos y a la igualdad entre todos los seres humanos.

Así también la "ley de dependencia", tiene un enfoque sexista al incentivar a las mujeres a relegarse a las tareas del cuidado, la decisión de no continuar financiándola, significa que además los pocos resortes de alivio que ofrecía dicha ley, ahora se ven ahogados por la falta de presupuesto. La consecuencia de esta situación será una más rápida involución hacia los viejos roles patriarcales.

En lugar de tomar las medidas para que se den las condiciones efectivas para la integración total de las mujeres en el mercado laboral con plenos derechos, tanto salariales como profesionales, el PP volvió a la carga con reformas laborales y con anuncios de reformas que aumentarán el desempleo y la feminización de la pobreza.

La conciliación entre la vida laboral y familiar igualmente sigue siendo, una expectativa. Los hombres siguen sin compartir equitativamente las cargas familiares y las tareas domésticas. Porque para que esto ocurra, no es sólo necesario leyes que lo regulen, sino también, y mucho más importante, crear una conciencia social de igualdad que transforme la cultura patriarcal y sexista que aún existe

Las ya retrógradas anteriores reformas del sistema de pensiones, marcadas por el sexismo más alarmante, además de desfavorecer a los sectores ya de por sí más vilipendiados económicamente por la extinción del precario "estado de bienestar", traerá consigo aún mayor número de mujeres mayores en la absoluta pobreza.

La extensión de la xenofobia en la sociedad, debido a las modificaciones cada vez más retrógradas de las leyes de inmigración y la transmisión de valores racistas, afectan con mayor rigor a las mujeres inmigrantes, más desprotegidas.

Esta grave regresión se manifiesta de manera categórica respecto a los derechos humanos de las mujeres, fruto del reforzamiento de las posiciones más retrógradas del sistema patriarcal, que, con la excusa de la crisis económica, ha visto las posibilidades abiertas para deconstruir todo lo conseguido.

Así también, en estos momentos de mayor actualidad, el derecho de las mujeres a elegir sobre su maternidad, es decir, si quieren o no ser madres, es un derecho rotundo que debe estar presente en cualquier circunstancia. Es un derecho fundamental y, como tal, no puede ser objeto de intercambio con los estamentos religiosos y sociales más reaccionarios.

La asignatura de religión en la escuela pública y la exclusión de la educación sexual y reproductiva de ella, no sólo es consecuencia de la injerencia del clero heredero del franquismo en las decisiones gubernamentales, sino que pretenden instaurar el modelo ya caducado, de mujeres obedientes y sumisas.

El 8 de marzo, Día Internacional de las Mujeres, es la fecha propicia, para que este Ayuntamiento muestre verdaderamente su voluntad de poner las bases reales, para que la igualdad de las mujeres sea un hecho y no una mera aspiración con una serie de medidas destinadas a una transformación real de nuestra sociedad, donde las mujeres seamos ciudadanas en plenitud de derechos.

ACUERDOS:

- 1) Aumentar el presupuesto destinado a políticas transversales y específicas destinadas a conseguir la igualdad entre mujeres y hombres.
- 2) Erradicando la segregación laboral en las políticas de empleo que se emprendan en el municipio.
- 3) Aumentando los recursos materiales y de personal para la prevención y atención de las mujeres en situaciones de especial vulnerabilidad
- 4) Implantar campañas educativas, en colaboración con los centros escolares del municipio, basadas en la concienciación entre las y los más jóvenes.
- 5) Coordinar programas con las asociaciones y colectivos sociales que fomenten la igualdad y la corresponsabilidad
- 6) El Pleno del Ayuntamiento se adhiere a todas las manifestaciones del movimiento feminista y organizaciones de mujeres, que en reivindicación de los acuerdos suscritos se convoquen.

7) El ayuntamiento se compromete a potenciar los valores de igualdad real, poniendo para ello todos los medios a su alcance, como es la defensa de la sanidad y la educación públicas y laicas y planes de empleo y formación igualitarios.

Abierto el turno de deliberaciones el Sr. Ramón manifiesta que darán soporte a la moción presentada por el Grupo Eupv explicando que va en la misma línea de todo lo se ha denunciado desde Compromís exponiendo como ejemplo entre otros los recortes económicos en materia de educación.

La Sra. Periche anuncia que también darán soporte a esta moción, argumentado que su partido siempre está a favor de potenciar todo aquello que represente el valor real de la igualdad.

El Sr. Alcalde matiza que el Grupo Popular votaría a favor de esta moción siempre y cuando los Grupos de la oposición apoyen la moción presentada por su Grupo respecto al "Día Internacional de la Mujer" y que a continuación se someterá a debate, indicando que probablemente no contará con ese apoyo por lo que anuncia que el Grupo Popular votará en contra de esta moción objeto de debate.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:<V:\actas2014\Audio Pleno\ACTP140226.mp3>

A continuación se somete a votación de los Srs. Corporativos la moción, siendo la misma desestimada en atención a los votos a favor del Grupo Psoe (7), el Grupo Compromís Per Paterna (2) y el Grupo Eupv (2) y en contra los votos del Grupo Popular (14).

V) MOCIÓN PRESENTADA POR EL GRUPO POPULAR, RELATIVA AL "DÍA INTERNACIONAL DE LA MUJER 8 DE MARZO DE 2014". Dada cuenta de la moción de referencia, del siguiente tenor:

"EXPOSICIÓN DE MOTIVOS

Desde que en diciembre de 1977 la Asamblea General de las Naciones Unidas adoptara la resolución de proclamar el día 8 de marzo como día Internacional de la Mujer, como homenaje a una multitud de mujeres que lucharon para conseguir paso a paso una igualdad con el hombre en todos los ámbitos sociales, sobre todo en el laboral, se viene conmemorando ese día, la lucha por los derechos de las mujeres y reivindicando la igualdad entre hombres y mujeres.

También la Convención sobre Eliminación de Todas las Formas de Discriminación contra la Mujer, de 18 de diciembre 1979, en vigor desde el 3 de Septiembre 1981, adopta medidas con la finalidad de contribuir al establecimiento de la Igualdad Real entre Mujeres y Hombres a la vez que otorga legitimidad a las acciones positivas para superar la discriminación de las Mujeres, permite a los Estados

establecer medidas legislativas que tengan por finalidad alcanzar la igualdad real.

La Constitución española, incluye en su artículo 14 el derecho a la igualdad y a la no discriminación por razón de sexo. Siendo en el artículo 9.2 donde se especifica la obligación de los poderes públicos de promover las condiciones para que la igualdad sea real y efectiva.

La Ley Orgánica 3/2007 para la igualdad efectiva de mujeres y hombres, aprobada el 22 de marzo, se publica para dar respuesta a las manifestaciones de violencia de género, discriminación salarial, mayor desempleo femenino, escasa presencia de las mujeres en puestos de responsabilidad política, social, cultural y económica, así como problemas de conciliación entre la vida personal, laboral y familiar. De ahí la consideración de la dimensión transversal de la igualdad, seña de identidad del moderno derecho antidiscriminatorio, como principio fundamental.

En nuestra Comunitat, la Ley 9/2003 de 2 de abril, de la Generalitat Valenciana, para la igualdad entre Mujeres y Hombres, establece que los ámbitos que requieren actuaciones y medidas para erradicar la discriminación son múltiples, tanto en el ámbito laboral, como en el ámbito social y requieren una especial atención.

Las Corporaciones Locales como Administraciones más próximas al ciudadano, ejercen de agente dinamizador para promover una sociedad claramente igualitaria, impulsando acciones concretas dirigidas a la prevención de conductas discriminatorias y a la potenciación de políticas activas de igualdad en los todos los ámbitos sociales.

Hasta el momento se han dado pasos de gigante para la consecución del objeto de esta reivindicación, pero no es menos cierto que se siguen produciendo situaciones de .flagrante desigualdad en todos los ámbitos sociales, sobre todo en el laboral, donde las mujeres tienen muchos más problemas que los hombres para encontrar un puesto de trabajo y donde los salarios son sensiblemente más bajos por el hecho de ser mujer. También es imposible olvidar las espeluznantes cifras de mujeres víctimas de la violencia de género.

Por todo lo expuesto **se propone al Pleno la adopción de los siguientes ACUERDOS:**

PRIMERO: Conmemorar el 8 de marzo como Día Internacional de la Mujer.

SEGUNDO: El compromiso de todos y todas en el trabajo común para evitar todo tipo de desigualdad a través de la Institución que representamos, empezando por la total incorporación de la mujer en los

cargos de responsabilidad política y social para garantizar una actuación conjunta desde dentro de nuestras organizaciones.

TERCERO: *.Consideramos que el derecho a la igualdad debe inculcarse desde la infancia, siendo ésta la única forma de conseguir que en un futuro los hombres y mujeres convivan de una manera igualitaria y solidaria, por lo que es necesario potenciar la coeducación en la escuela a través de todo nuestro sistema educativo.*

CUARTO: *Es imprescindible que la mujer cuente con todos los medios para su consolidación en el mundo laboral a través de medidas positivas desde todas las Instituciones, como son los Planes de Igualdad y en particular desde la Diputación Provincial de Valencia para conseguir una mayor conciliación con la vida familiar entre hombres y mujeres.*

QUINTA: *El Ayuntamiento de Paterna se compromete a realizar el máximo esfuerzo para contribuir al desarrollo de una forma cercana y cotidiana, de todos los planes y programas que nos conduzcan al fortalecimiento de una sociedad igualitaria y sin discriminaciones.*

SEXTA.- *Solicitamos al Gobierno de España y a las Cortes Generales la obtención del mayor número de acuerdos parlamentarios para procurar que el anteproyecto de Reforma de la Ley del Aborto, se promulgue con el máximo consenso posible.*

Abierto el turno de deliberaciones, el Sr. Parra entiende que existe una contradicción entre lo propuesto en el apartado sexto (acuerdos) de esta moción objeto de debate y lo aprobado por el Pleno en el mes de enero referente a otra moción, solicitando "la retirada de la Ley del Aborto". Por lo que presenta la siguiente enmienda "in voce", proponiendo cambiar el apartado sexto de la moción presentada por el Grupo Popular, por el siguiente texto:

Enmienda "in voce"

SEXTA.- *Remitir al Gobierno de España y a las Cortes Generales el acuerdo adoptado por el Ayuntamiento de Paterna a través de la moción debatida en el mes de enero relacionada con la Ley del Aborto.*

El Sr. Alcalde critica lo expuesto por el Sr. Parra matizando que la intención de la moción presentada por este equipo de gobierno es defender a la mujer en el término más amplio de la palabra, lo cual argumenta.

El Sr. Ramón expresa su sorpresa por esta moción que ha presentado el equipo de gobierno, coincidiendo con lo expuesto por el Sr. Parra respecto a la contradicción existente en la misma. Pregunta al equipo de Gobierno si en la votación de misma, también va a existir libertad de voto motivando acto seguido su pregunta.

La Sra. Periche expresa su desacuerdo por el contenido en el apartado sexto (acuerdos) de la moción objeto de debate y al igual que el Grupo Eupv presenta la siguiente enmienda in voce:

Enmienda in voce

"Quitar el punto sexto (acuerdos) de la moción objeto de debate y en su defecto enviar al Gobierno Central lo acordado por unanimidad en el pasado mes de enero por el Pleno del Ayuntamiento en lo referente a la moción donde se solicitaba la retirada de la ley del Aborto"

La Sra. Ferré matiza que respeta mucho lo que se aprobó por el Pleno el pasado mes de enero referente a la retirada de la ley del aborto. Entiende que lo presentado hoy por el equipo de gobierno referente a esta moción no desvirtúa para nada lo acordado en aquella ocasión y propone retirar de esta moción objeto de debate el apartado sexto de la parte de "acuerdos".

El Sr. Parra se reitera en lo expuesto en su primera intervención.

El Sr. Ramón también se reitera en sus argumentos y solicita que el equipo de gobierno retire la moción objeto de debate.

La Sra. Periche al igual que su primera intervención defiende su postura.

La Sra. Ferré insiste en su propuesta de efectuar algunas modificaciones respecto al contenido de la moción.

La Sra. Villajos por alusiones a todo lo que se ha expuesto en el debate originado por la moción presentada por el equipo de gobierno, solicita al Sr. Parra un respecto para todas las mujeres.

El Sr. Alcalde expone su pesar por no alcanzar un consenso de todos los Grupos respecto a la moción objeto de debate y critica el talante antidemocrático de algunos Grupos Políticos.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:<V:\actas2014\Audio Pleno\ACTP140226.mp3>

Acto seguido se somete a votación de los Srs. Corporativos la petición de retirada de la moción siendo la misma desestimada en atención a los votos a favor del Grupo Compromís Per Paterna (2), el Grupo Eupv (2) y el Grupo Psoe (7) y a favor los votos del Grupo Popular (14)

Seguidamente se somete a votación de los Srs. Corporativos la propuesta de enmienda al apartado sexto (acuerdos) de la moción siendo la misma desestimada en atención a los votos a favor del Grupo Psoe (7) el Grupo Compromís per Paterna (2), la abstención del Grupo Eupv (2) y en contra los votos del Grupo Popular (14).

A continuación se somete a votación de los Srs. Corporativos siendo la misma estimada en atención a los votos a favor del Grupo Popular (14) y en contra los votos del Grupo Psoe (7) el Grupo Compromís Per Paterna (2) y el Grupo Eupv (2)

VI) MOCIÓN PRESENTADA POR EL GRUPO COMPROMÍS PER PATERNA, RELATIVA A "AL FOMENTO Y LA MEJORA DE POLÍTICAS ACTIVAS DE OCUPACIÓN EN PATERNA". Dada cuenta de la moción de referencia, del siguiente tenor:

EXPOSICIÓ DE MOTIUS

El drama de l'atur, que moltes famílies paterneras viuen (la franja d'edat que més ha augmentat l'atur, és a partir dels 35 anys), es veu agreujada per un context de crisi econòmica que dura ja més de cinc anys, i que fa imperiosamente necessari que el nostre Ajuntament prengue mesures que repercuteixquen directament en la generació d'ocupació.

Unes mesures que, a pesar de l'austeritat programada i pregonada per l'equip de govern, compten amb una dotació pressupostària destinada a polítiques actives d'ocupació i formació d'aturats, que contribueixquen a afrontar i respondre a l'excepcional situació actual, donant resposta a les seves necessitats, reforçant la seva atenció i tenint en compte la prolongació dels períodes d'atur que estan patint les nostres famílies.

Des d'any 2012 el nombre d'aturats/as inscrits en l'Oficina del Servei de Burjassot es manté invariable per sobre dels 8.000 paterner/es, la persistència d'aquesta xifra reflecteix una situació que fins i tot l'escenari macroeconòmic del Govern d'Espanya, no preveu vaja a millorar substancialment, solament es crearà una mica d'ocupació en aquest any, insuficient en tot cas per a baixar les xifres d'aturats/des abans al·ludides.

Paterna compta amb cinc polígons industrials, on se situen centenars d'empreses i que segons les dades d'afiliació de la Seguretat Social, a 31-01-14 tenien en alta, aproximadament 36.000 treballadors. Les dades del Servei sobre la contractació registrada a Paterna, reflecteix que les empreses situades en la nostra ciutat realitzen una mitjana de 1.400 contractes mensuals (segons dades de 2013), dels quals un 14% són fixos. No obstant, aquesta realitat de contractació, no es veu que servisca per a reduir l'atur de Paterna, o per a que els aturats/des siguin contractats/des per les empreses situades en els nostres polígons industrials, ja que les xifres d'aturats/des es mantenen invariables des de fa molts mesos.

L'Agència de Col·locació de Paterna hauria de realitzar entre les seues funcions, la intermediació amb els empresaris per a augmentar la contractació d'aturat i aturades del nostre poble, però no pot fonamentalment per la manca de recursos, tant humans com econòmics

Per aquesta raó, el grup Compromís per Paterna proposa per a la seva aprovació els següents

ACORDS

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

PRIMER: L'Ajuntament de Paterna potenciarà l'Agència de Col·locació de Paterna, ampliant la dotació tant de recursos humans, com econòmics perquè servisca realment com intermediadora entre les empreses i els nostres aturats. Assolint també funcions per a consolidar l'atenció personalitzada i l'oferta de polítiques actives, afavorint la igualtat d'oportunitats i la inclusió social i laboral.

SEGON: L'Ajuntament de Paterna promourà la creació del Consell de la Formació Professional, per a impulsar una oferta formativa per a la millora de l'ocupació de caràcter flexible i facilitadora del procés d'integració dels sistemes de formació professional i dirigida cap als nous sectors econòmics..

TERCER: L'Ajuntament de Paterna implantarà dins del Consell Econòmic i Social la Taula per a la reactivació de l'economia i l'ocupació, que elabore i consensue un Pla de Xoc (Pacte per l'ocupació de Paterna) amb la participació dels agents socioeconòmics, amb l'objectiu de fomentar les polítiques actives d'ocupació i aprofitar al màxim les oportunitats de creació d'ocupació a Paterna

QUART: L'Ajuntament de Paterna s'adherirà al **Programa Emprèn en 3** del Ministeri d'Hisenda i Administracions Públiques, per tal de agilitzar la creació d'empreses al nostre poble.

CINQUÈ: L'Ajuntament de Paterna es compromet a destinar una assignació pressupostària suficient per a posada en marxa d'un Pla d'ocupació, amb caràcter bianual 2014-2015, aquest any modificant crèdits i pressupost inicial per al 2015, amb una assignació estable mínima de 500 mil euros anuals.

SISÉ: L'Ajuntament De Paterna instaurarà la Fira d'Ocupació, Autoocupació i Formació amb activitats relacionades amb l'orientació laboral, ofertes d'ocupació, autoocupació, formació pública i privada, recerca de socis, traspàs o lloguer de negocis i locals, oportunitats de negoci, línies de crèdit i finançament, oferta de serveis i suport al procés emprenedor en les seves diferents fases.

Abierto el turno de deliberaciones, el Sr. Alcalde anuncia que el equipo de gobierno votará en contra de esta moción explicando al Sr. Mira que lo que se demanda en la misma son cosas que ya se están haciendo.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:<V:\actas2014\Audio Pleno\ACTP140226.mp3>

A continuación se somete a votación de los Srs. Corporativos la moción, siendo la misma desestimada en atención a los votos a favor del Grupo Psoe (7) el Grupo Compromís Per Paterna (2) y el Grupo Eupv (2) y en contra los votos del Grupo Popular (14).

VII) **MOCIÓN PRESENTADA POR EL GRUPO COMPROMÍS PER PATERNA, RELATIVA A "SUSPENSIÓN CAUTELAR DE LAS LIQUIDACIONES DE LAS PLUSVALÍAS PARA LOS AFECTADOS POR LOS PROCESOS DE EJECUCIÓN HIPOTECARIA DE VIVIENDAS DE RESIDENCIA ÚNICA Y HABITUAL"**. Dada cuenta de la moción de referencia, del siguiente tenor:

EXPOSICIÓ DE MOTIUS

El Ple de l'Ajuntament de Paterna, va aprobar per unanimitat en juliol de 2013, una moció referent a l'adopció d'una línia d'ajudes per al pagament de les plusvàlues als afectats per execucions hipotecàries.

Segons l'acord plenari, l'Ajuntament de Paterna va acordar: *"Habilitar una partida pressupostària, sempre que existisca una disponibilitat pressupostària destinada a una línia d'ajudes que s'otorguen als que devenen subjectes pasius de l'Impost sobre l'Increment de Valor dels Terrenys de Natura Urbana com consquència de dació en pagament, ja es realitze mitjantçant dació en pagament o de compra-venda extintiva del deute, o execució hipotecària de vivenda única i habitual. D'aquesta manera el transmetent podrà presentar la auto-liquidació sense ingressar l'import i sol·licite, de manera immediata, l'ajuda corresponent que, en quan se li adjudique, no li será lliurada sino que es destinarà al pagament del tribut"*.

Les consultes realitzades als responsables dels departaments municipals afectats (Gestió municipal i Intervenció) ens han informat que no hi existeix cap expedient municipal creat per a la creació de dites ajudes en compliment de dit acord. Per tant, en tot aquest temps, no s'ha fet cap gestió per part de l'equip de govern, des de la presa de l'acord, per a estudiar i el·laborar com s'ha de reglamentar la línia d'ajudes aprovades.

A més, al pressupost municipal de 2014, aprovat en desembre de 2013, no existeix cap partida pressupostària que permetia donar les ajudes aprovades, ni s'ha fet cap gestió per part del govern municipal per a estudiar la *"disponibilitat pressupostària"* per incloure-la. En canvi al pressupost municipal, aprovat a desembre de 2013, hi ha previst un superàvit d'aproximadament 5 milions d'euros. Per la qual cosa existeix disponibilitat pressupostària per a dur-les a terme.

L'Ajuntament de Paterna, per coherència en allò acordat, i vista la situació en que es troben les famílies que pateixen els processos d'execució hipotecària de la seua vivenda única i habitual, hauria de tindre com a prioritat posar en marxa les polítiques públiques encaminades a donar una especial atenció a aquestes famílies.

L'Ajuntament no pot continuar obligant als afectats a soportar un tribut de difícil assumptió, donades les seues circumstàncies, i que a més suposa un cas flagrant d'injustícia tributària, donat que els donataris i executats resulten obligats a la liquidació de l'impost, a pesar d'haver perdut la seua vivenda su i no haver experimentat, de facto, cap increment de valor al seu patrimoni, element constitutiu

del fet imponible de la Plusvàlua, d'acord amb l'article 104 de la Llei Reguladora d'Hisendes Locals.

Per tot açò demanem l'aprovació pel Ple de l'Ajuntament de Paterna dels següents

ACORDS

PRIMER: L'Ajuntament de Paterna acorda la suspensió cautelar de totes les liquidacions de l'IIVTNU als subjets pasius als casos de dació en pagament i execució hipotecària de vivenda única i habitual i que encara no han sigut ingressats per l'ajuntament, sense que la suspensió comporte càrrec d'interessos si finalment resulten beneficiaris de les ajudes aprovades.

SEGON: L'Ajuntament de Paterna iniciarà els tràmits per a modificar el pressupost municipal de 2014 amb l'objectiu d'habilitar una partida destinada a una línia d'ajudes per cobrir el pagament de l'IIVTNU als afectats per execucions hipotecàries de vivenda única i habitual que així ho sol·liciten, en compliment amb l'acord plenari de juliol de 2013.

TERCER: L'Ajuntament de Paterna incorporarà, amb caràcter d'urgència, una modificació en l'Ordenanza Reguladora de l'IIVTNU, per a l'exempció del pagament per a aquelles persones que, per insolvència sobrevinguda, pugueren justificar documentalment la transmissió del seu immoble, únic i habitual, mitjantçant la dació en pagament, o qualsevol altre procés d'execució hipotecària.

QUART: L'Ajuntament de Paterna instarà a totes les administracions competents a realitzar les modificacions legals pertinents per a que el subjecte pasiu d'aquest impost siga l'entitat bancària adquirent de l'immoble, de manera que es garantisquen els ingressos municipals.

CINQUÉ: Traslladar aquests acords al President del Govern Valencià, a la Consellera d'Hisenda, a tots els Grups Parlamentaris de les Corts Valencianes, al Minister d'Economia i Hisenda, a la Plataforma d'Afectats per la Hipoteca i a les associacions veïnals del poble de Paterna.

Abierto el turno de deliberaciones el Sr. Alcalde indica estar en principio de acuerdo con el contenido de la moción, excepto por una cuestión legal que prefiere que aclare el Sr. Interventor. Indica que tras esa explicación se decidira el apoyo o no del equipo de gobierno a la moción de referencia. Acto seguido cede la palabra al Sr. Interventor.

El Sr. Interventor explica que hay dos cuestiones que matizar, la primera sería dejar en suspenso la liquidación de la plusvalía (indicando que de acuerdo a la nueva ley, ello no sería viable)y la otra cuestión sería conceder una ayuda a los ciudadanos para pagar la plusvalía a cargo del presupuesto del Ayuntamiento lo que requeriría un estudio previo más detallado.

El Sr. Alcalde pregunta al Sr. Ramón, sí después de escuchar la intervención del Sr. Interventor desea retirar la moción presentada por su Grupo.

El Sr. Ramón da las gracias al Sr. Interventor por la explicación efectuada pero considera que lo expuesto no es incompatible con el contenido de la moción e insiste en mantener la moción aduciendo que no se está pidiendo en la misma que se haga una modificación presupuestaria si no que se inicien los trámites para lleva a cabo la misma.

La Sra. Martinez solicita al Sr. Ramón que reconsidere el retirar la moción con el objeto de estudiar todas las posibilidades.

El Sr. Alcalde incide en la necesidad de efectuar un estudio jurídico previo asegurando al Sr. Ramón que se insistirá a las áreas correspondientes para que lo presenten lo antes posible.

El Sr. Ramón insiste en que el impuesto de la plusvalía lo tiene que pagar el banco que es el adquirente y no el ciudadano que es el desahuciado. Responde al Sr. Alcalde que presente una enmienda In Voce, diciendo que el equipo de gobierno se compromete a pedir este estudio jurídico y si en el mismo no hay inconveniente llevar a la próxima sesion plenaria la suspensión cautelar del impuesto.

El Sr. Interventor incide en que el tema es bastante complicado y hay que estudiarlo con profundidad.

El Sr. Alcalde le dice al Sr. Ramón que si no la retira el equipo de gobierno la votará en contra para estudiarla con detenimiento y conseguir la via legal más adecuada.

El Sr. Ramón insiste en no retirar la moción.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:<V:\actas2014\Audio Pleno\ACTP140226.mp3>

A continuación se somete a votación de los Srs. Corporativos la moción, siendo la misma desestimada en atención a los votos a favor del Grupo Psoe (7) el Grupo Compromís Per Paterna (2) y el Grupo Eupv (2) y en contra los votos del Grupo Popular (14).

VIII) MOCIÓN PRESENTADA POR EL GRUPO PSOE, RELATIVA A "PROPUESTA DE RESOLUCIÓN DEL GRUPO MUNICIPAL SOCIALISTA EN DEFENSA LOS CIUDADANOS AFECTADOS POR EL IMPAGO DE LA GENERALITAT DE LA AYUDAS VIVIENDA". Dada cuenta de la moción de referencia, del siguiente tenor:

EXPOSICIÓN DE MOTIVOS

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

Reivindicar el derecho a la vivienda implica luchar por la inclusión de las personas más vulnerables de la sociedad y hacer respetar la obligación legal de garantizar una vida digna para todos. Como indica el Observatorio DESC: El derecho a una vivienda digna no solamente hace referencia al derecho de toda persona de disponer de cuatro paredes y un techo donde encontrar refugio, sino que también implica acceder a un hogar y a una comunidad seguras en las que vivir en paz, con dignidad y salud física y mental.

Los efectos de la burbuja inmobiliaria en la Comunitat Valenciana, y la falta de una política pública de vivienda han tenido repercusiones dramáticas para miles de valencianos. En la actualidad, nos enfrentamos a una doble problemática, la de aquellos ciudadanos que hacen frente a un desahucio por imposibilidad de pagar su hipoteca, y la de aquellos ciudadanos que en su día confiaron de buena fe en la Generalitat Valenciana, para acceder a una vivienda protegida, porque entre otras cosas, estaba subvencionada, y ahora se encuentran con el impago de dichas ayudas por parte del gobierno autonómico.

La Generalitat Valenciana adeuda en concepto de cheque vivienda 137.032.955,9 millones de euros a 13.508 ciudadanos de la Comunitat Valenciana. En concepto de ayudas al alquiler, se adeuda 3.500.102,70 millones de euros a 1.812 personas. Y en concepto de ayudas a la rehabilitación, tanto de particulares como comunidades de vecinos, 77.123.024,18 millones de euros a 12.747 personas.

En el municipio de Paterna la deuda asciende a 5.421.710,24 euros en concepto de cheque vivienda, con 542 afectados. En materia de alquiler se adeuda 35.414,35 euros, con 18 afectados. Y en concepto de ayudas a la rehabilitación se adeuda 496.818,08 con 95 afectados.

La administración autonómica ha de implicarse y velar por una política pública de vivienda y garantizar este derecho tal y como prevé el artículo 16 del Estatuto de Autonomía.

El Síndic de Greuges y también el Síndic de Comptes han hecho referencia a esta cuestión en sus últimos informes. Ya que la Plataforma de Afectados por Impagos de ayudas a la vivienda, presentó quejas tanto a la Sindicatura de Greuges como al Síndic de Comptes y a éste último le pedían que auditara la línea T0304 Plan Vivienda, y el Síndic en su informe indica que "deben adoptarse por los centros gestores, de asesoramiento jurídico y de control interno las medidas necesarias para concretar la naturaleza jurídica de las resoluciones y darles el tratamiento contable pertinente en la Cuenta General de 2013".

Ante la situación desesperada de los vecinos de Paterna afectados por el impago de estas ayudas, el Grupo Socialista solicita que este Ayuntamiento reclame de nuevo al Consell el pago de estas ayudas a la vivienda y, para ello, somete a su debate y votación los siguientes:

ACUERDOS

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

1. Que este Ayuntamiento inste al Consell a dotar de reconocimiento contable a la deuda contraída en concepto de ayudas para la adquisición, alquiler y rehabilitación de vivienda.
2. Que este Ayuntamiento inste al Consell a Establecer un calendario de pagos razonable para abonar a los ciudadanos la cantidad adeudada.
3. Que este Ayuntamiento inste al Consell respetar el orden de presentación de las solicitudes al establecer el calendario de pagos.
4. Que este Ayuntamiento inste al Consell a abonar dicha cantidad a través del Fondo de Liquidez Autonómico.
5. Dar cuenta a la plataforma de afectados por el impago de las ayudas a la vivienda y a los grupos con representación parlamentaria en les Corts Valencianes.
6. Que este Ayuntamiento, para que no prescriba la ayuda concedida, informe a los vecinos de Paterna afectados por los impagos que deben presentar una reclamación ante la Administración que le reconoció la ayuda exigiendo el pago de la subvención que en su día le fue otorgada antes de que transcurra el plazo de cuatro años desde que le notificaron el reconocimiento de la ayuda.
7. Dar traslado a las juntas de barrio, asociaciones del municipio y vecinos afectados.

A continuación se somete a votación de los Srs. Corporativos la moción, siendo la misma estimada por unanimidad del Pleno.

ACTO SEGUIDO EL SR. ALCALDE INFORMA QUE SE INCLUYE UNA MOCIÓN DE URGENCIA PRESENTADA POR EL GRUPO EUPV, RELATIVA A "CONTRA EL FASCISMO EN UCRANIA Y CONTRA EL INTENTO DE GOLPE DE ESTADO EN VENEZUELA" SEGUIDAMENTE, EL PLENO POR UNANIMIDAD DECLARA LA URGENCIA, DE CONFORMIDAD CON EL ARTÍCULO 83 DEL R.D 2568/1986, DE 28 DE NOVIEMBRE, Y ACUERDA INCLUIR LA SIGUIENTE MOCIÓN.

IX) MOCIÓN PRESENTADA POR EL GRUPO EUPV, RELATIVA A "CONTRA EL FASCISMO EN UCRANIA Y CONTRA EL INTENTO DE GOLPE DE ESTADO EN VENEZUELA". Dada cuenta de la moción de referencia, del siguiente tenor:

Pl. Ingeniero Castells, 1
46980 Paterna (Valencia)
Tel: 96 137 96 00
www.paterna.es

EXCM. AJUNTAMENT DE PATERNA		
REGISTRE GENERAL		
REGISTRE	ENTRADA	EIXIDA
DATA	26-02-2014	
NÚMERO	2014005153	

**CONTRA EL FASCISMO EN UCRANIA Y CONTRA
EL INTENTO DE GOLPE DE ESTADO
EN VENEZUELA**

D. Francisco Javier Parra Molina, Portavoz del Grupo Municipal de Esquerra Unida del País Valencià en el Ayuntamiento de Paterna, en nombre y representación del mismo, y al amparo de lo establecido en la normativa aplicable, eleva al Pleno de la Corporación para su debate la siguiente

MOCIÓN

En las últimas semanas estamos asistiendo a episodios de violencia en Venezuela y Ucrania que confirman que cuando un gobierno no favorece los intereses de los círculos del poder en EE.UU. y a algunos de sus aliados europeos, se convierte en blanco de las campañas subversivas.

Son alarmantes los violentos disturbios en Ucrania, que han adquirido unos tintes de una especial violencia, tanto por parte de los sectores ultraderechistas armados que lideraban las protestas, como por parte de la policía del presidente Yanucovich.

Los ciudadanos ucranianos tienen derecho a ejercer de forma legítima su derecho a la autodeterminación, y a protestar contra el gobierno si éste gobierna contra los intereses del pueblo. Lo que no es admisible es, por un lado la intervención y la financiación extranjera de unas protestas que se han saldado con casi un centenar de muertos, y por otro, el cariz fascista y neonazi que están adoptando las mismas, con la complicidad de occidente.

En las últimas semanas se vienen sucediendo ataques racistas en Ucrania, asaltos y ataques a las sedes del Partido Comunista – que por cierto ni siquiera está en el poder –, quema de libros, y el gran rabino de Ucrania está recomendando a los judíos que abandonen Kiev. Es decir, estamos asistiendo a unos episodios que recuerdan los momentos más oscuros de la historia de Europa y que hay que cortar de raíz antes de que se desarrollen como lo hicieron en otro tiempo.

Por otro lado, el continente americano está viendo una vez más como Estados Unidos intenta desestabilizar un país que no es afín a sus intereses económicos. En este caso se trata de nuevo de Venezuela, donde desde hace semanas se vienen produciendo ataques violentos contra instituciones de la República y que están financiados por el gobierno de Estados Unidos, con métodos para quebrar la paz y el orden interno para impedir al gobierno trabajar por el desarrollo económico y social, y en beneficio de los más desfavorecidos. Este esquema, ha sido aplicado en varios países de Latinoamérica y El Caribe.

Para demostrar que tras el proceso de desestabilización y tras la violencia organizada se encuentra la administración de EEUU, cualquiera puede revisar la Circular de entrenamiento 18-01 de las Fuerzas de Operaciones Especiales norteamericanas, publicada en noviembre de 2010, bajo el título "La Guerra no Convencional".

Se da la circunstancia de que Venezuela viene atravesando procesos electorales de manera continua desde hace 16 años, los últimos presidenciales y municipales hace menos de un año, que no son respetados por una oposición conocida por haber provocado numerosos intentos de golpe de Estado en el país.

Ante esto, el Pleno del Ayuntamiento de Paterna aprueba los siguientes

ACUERDOS

- 1) Reconocer el derecho de los países y de los pueblos a decidir su propio destino, pero rechazar la intervención extranjera, fundamentalmente de EEUU y Europa, en las protestas violentas en países como Ucrania o Venezuela.
- 2) Condenar los actos de carácter fascista y neonazi en Ucrania, como la persecución de judíos y la quema de Sedes del Partido Comunista, así como la prohibición de éste en algunas regiones.
- 3) Condenar el intento de Golpe de Estado en Venezuela, así como la demostrada financiación por parte de EEUU que reciben los líderes de la oposición.
- 4) Mostrar la preocupación por parte del Ayuntamiento de Paterna ante el auge de los movimientos fascistas en Europa.

Paterna 24 de febrero de 2014

A continuación se somete a votación de los Srs. Corporativos la moción siendo la misma estimada con los votos a favor del Grupo Psoe (6) el Grupo Compromís per Paterna (2) y el Grupo Eupv (2) en contra el voto del Concejal del Grupo Popular Sr. Palma (1) y la abstención del Grupo Popular (14) y del Concejal del Grupo Psoe Sr. Galán (1).

ACTO SEGUIDO EL SR. ALCALDE INFORMA QUE SE INCLUIRÁN EN DESPACHO DE URGENCIA DIVERSOS EXPEDIENTES, RESPECTO DE LOS CUALES LA SECRETARIA HACE CONSTAR AL SR. ALCALDE QUE NO LE HAN SIDO ENTREGADOS PREVIAMENTE POR LO QUE NO HA PODIDO REVISAR LA ADECUACIÓN LEGAL DE LOS MISMOS.

COMIENZA EL SR ALCALDE POR JUSTIFICAR LA URGENCIA DEL PUNTO QUE A CONTINUACIÓN SE EXPRESA, PARA SU INCORPORACIÓN FUERA DEL ORDEN DEL DÍA. EXPONIENDO QUE ESTUDIADA Y ANALIZADA LA ALEGACIÓN PRESENTADA A LA APROBACIÓN PROVISIONAL DEL REGLAMENTO DEL CONSELL SECTORIAL DE LA CORDÀ POR D. JUAN MANUEL RAMÓN PAUL, EN REPRESENTACIÓN DEL GRUPO MUNICIPAL COMPROMIS PER PATERNA SE HA PROCEDIDO A DESESTIMAR LA MISMA. SEGUIDAMENTE, CON LOS VOTOS A FAVOR DEL GRUPO POPULAR (14), EN CONTRA LOS VOTOS DEL GRUPO COMPROMÍS PER PATERNA (2) Y LA ABSTENCIÓN DE LOS GRUPOS PSOE (7) Y EL GRUPO EUPV (2) EL PLENO DECLARA LA URGENCIA, DE CONFORMIDAD CON EL ARTÍCULO 83 DEL R.D 2568/1986, DE 28 DE NOVIEMBRE, Y ACUERDA INCLUIR EL SIGUIENTE PUNTO:

29º.- ÁREA DE PROMOCIÓN Y DINAMIZACIÓN MUNICIPAL.- PROMOCIÓN Y DINAMIZACIÓN MUNICIPAL.- APROBACIÓN DEFINITIVA REGLAMENTO DEL CONSEJO SECTORIAL DE LA CORDÀ.- Visto el expediente iniciado por la Oficina de Ocio, Esparcimiento y Turismo, para la aprobación de reforma del Reglamento del Consejo Sectorial de La Cordà.

Resultando que el Ayuntamiento Pleno en fecha 27 de noviembre de 2013, procede a adoptar el acuerdo de aprobación provisional del Reglamento del Consell Sectorial de la Cordà.

Resultando que en la citada sesión plenaria previamente a la votación de la propuesta de aprobación provisional del Reglamento, el grupo municipal Compromis per Paterna, presentó enmienda con el mismo contenido que la alegación ahora presentada, y que tras su votación fue desestimada por mayoría absoluta.

Resultando que se publica el preceptivo anuncio de exposición al público en el Boletín Oficial de la Provincia de fecha 27 de diciembre de 2013, a fin de conocimiento general y presentación de las alegaciones que se consideren convenientes, plazo que finalizó el día 03 de febrero del presente ejercicio.

Resultando que en fecha 3 de febrero se presenta alegación a la aprobación provisional del Reglamento del Consell Sectorial de la Cordà por D. Juan Manuel Ramón Paul, en representación del grupo municipal Compromis per Paterna solicitando la modificación del artículo 4 y 7 del mencionado reglamento, proponiendo la siguiente redacción:

Art. 4. "A més podrà comptar amb fins a 6 vocals membres permanents, que pels seus reconeguts coneixements en aquest sector s'estime convenient, amb veu i vot, 1 a proposta de cadascun dels vocals de les Entitats integrants (4), 1 a proposta de la presidencia i 1 a proposta de la resta de mebres del Consell, sent ratificats en la PRIMERA reunió constitutiva"

Art. 7 "Fins a 6 vocals assessors permanents, amb veu i vot, 1 a proposta de cadascu dels vocals de les Entitats integrants (4), 1 a proposta de la presidencia i 1 a proposta de la resta de membres del Consell".

Considerando el artículo 49 de la Ley 7/85, de 2 de abril, Reguladora de las Bases de Régimen Local, en referencia al procedimiento de aprobación de Ordenanzas y Reglamentos de las administraciones locales.

Considerando el artículo 20 de la Ley 7/85, de 2 de abril, en el que se reconoce la creación y organización de otros órganos complementarios en las administraciones locales, como son los Consejos Sectoriales, también recogidos en el Real Decreto 2568/1986, de 28 de noviembre, Reglamento de Organización, funcionamiento y Régimen Jurídico de las Entidades Locales en su Título IV, Capítulo I, Sección 6º.

Considerando el artículo 131 del Real Decreto 2568/1986, de 28 de noviembre, por el que se aprueba el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, que determina que la composición, organización y ámbito de actuación de los Consejos Sectoriales serán los establecidos en el correspondiente acuerdo plenario.

Considerando los artículos 49 y 22 de la Ley 7/85, de 2 de abril, en referencia a las competencias del Ayuntamiento Pleno.

Considerando los artículos 209 y siguientes del Real Decreto 2568/1986, de 28 de noviembre, así como los artículos 107 y siguientes de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, en referencia a los recursos frente a actos firmes de las administraciones.

Considerando la providencia de la Concejala de Fiestas de fecha 5 de febrero de 2014.

Considerando el informe emitido por la Jefa de Área de fecha 5 de febrero de 2014.

Abierto el turno de deliberaciones el Sr. Ramón (Compromís Per Paterna) solicita a la Sra. Alberola más explicaciones además de la providencia que obra en el expediente objeto del punto que se está debatiendo, referente a la desestimación de la alegación efectuada por su Grupo, explicando que la intención de la misma era abrir la

participación a los colectivos festeros y no solamente a los cinco asesores nombrados por el equipo de Gobierno.

El Sr. Gimenez (Grupo Popular) recrimina al Sr. Ramón por el desconocimiento del mismo respecto a la fiesta de la Cordá y de sus tradiciones y en particular del Reglamento que se está tratando en este punto. Indica que la mayoría de los representantes que forman parte del consejo de la Cordá están de acuerdo con este Reglamento y que la participación está garantizada.

El Sr. Ramón insiste en el que sea la Sra. Alberola la que conteste el motivo de la desestimación de la alegación efectuada por Compromís Per Paterna. Por último indica al Sr. Gimenez que se puede discrepar en cuanto al contenido del Reglamento que ahora se debate pero no faltar al respeto hacia el trabajo que realiza su grupo alegando que el mismo desconoce las tradiciones de la fiesta de la Cordá.

El Sr. Sagredo comunica que mientras se sigan tratando puntos fuera del Orden del día en las sesiones plenarias, el partido solicialista se abstendrá en la votación con indiferencia del punto y la materia que se trate.

La Sra. Alberola matiza que la contestación del Sr. Giménez ha sido clara respecto a este punto que se debate, no obstante se ofrece para cualquier aclaración que requiera el Sr. Ramón.

Por último el Sr. Alcalde indica que el Consejo de la Cordá está suficientemente representado, no obstante la propuesta de las personas que se han ofrecido para asesorar en este concejo será consultada con todas las entidades para que no haya ninguna duda.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <V:\actas2014\Audio Pleno\ACTP140226.mp3>

A la vista de lo expuesto y del Informe-propuesta de la Jefa del Área de Promoción y Dinamización Municipal (Oficina de Ocio y Esparcimiento) de fecha 7 de febrero de 2014 que obra en el expediente de su razón, el Pleno con los votos a favor del Grupo Popular (14) en contra los votos del Grupo Compromís Per Paterna (2) y el Grupo Eupv (2) y la abstención del Grupo Psoe (7) acuerda:

PRIMERO: Desestimar la alegación presentada a la aprobación provisional del Reglamento del Consell Sectorial de la Cordà por D. Juan Manuel Ramón Paul, en representación del grupo municipal Compromis per Paterna solicitando la modificación del Título II, artículo 4 "estructura organizativa" y 7 "Composición del Pleno del Consell Sectorial de la Cordà" del mencionado reglamento al haberse redactado y aprobado conforme al procedimiento legalmente establecido.

SEGUNDO: Aprobar de forma definitiva el texto del Reglamento del Consejo Sectorial de la Cordà aprobado mediante acuerdo por el Ayuntamiento Pleno adoptado en sesión ordinaria celebrada en fecha 27 de noviembre de 2013.

TERCERO: Publicar el presente acuerdo, así como el texto íntegro del Reglamento en su nueva redacción en el B.O.P. y tablón de anuncios municipal

ACTO SEGUIDO EL SR. ALCALDE CONTINÚA JUSTIFICANDO LA URGENCIA DEL PUNTO QUE A CONTINUACIÓN SE EXPRESA, PARA SU INCORPORACIÓN FUERA DEL ORDEN DEL DÍA. EXPONE EL SR. ALCALDE QUE SE TRATA DE UNA AMPLIACIÓN DE PLAZO POR UNA CUESTIÓN DE TRABAJO QUE TIENE QUE REALIZAR LA EMPRESA DE LA GESTIÓN TRIBUTARIA PARA QUE LA SOLICITUD DE ADHESIÓN AL SISTEMA DE PAGOS MEDIANTE CUENTA CORRIENTE TRIBUTARIA QUE FINALIZABA EN EL MES DE FEBRERO SE PUEDA AMPLIAR HASTA EL 25 DE MARZO. SEGUIDAMENTE, CON LOS VOTOS A FAVOR DEL GRUPO POPULAR (14), EN CONTRA LOS VOTOS DEL GRUPO EUPV (2) Y LA ABSTENCIÓN DEL GRUPO PSOE (7) Y EL GRUPO COMPROMIS PER PATERNA (2) EL PLENO DECLARA LA URGENCIA, DE. CONFORMIDAD CON EL ARTÍCULO 83 DEL R.D 2568/1986, DE 28 DE NOVIEMBRE, Y ACUERDA INCLUIR EL SIGUIENTE PUNTO:

30º.- TESORERÍA.- UNIDAD DE RECAUDACIÓN. PLAZO DE ADHESIÓN AL SISTEMA DE CUENTA CORRIENTE TRIBUTARIA. Dada cuenta del expediente de referencia

Vista la Providencia de Alcaldía en la que se dispone ampliación del plazo de solicitud de adhesión de los contribuyentes a la Cuenta Corriente Tributaria.

RESULTANDO que la Ordenanza Fiscal que regula el sistema de pago mediante Cuenta Corriente Tributaria, indica en su artículo 4.3 que "... *La presentación de solicitudes podrá formularse hasta el día 28 de febrero ...*",

RESULTANDO que esta fecha está supeditada a la implantación del Sistema de Gestión Tributaria Integral (GTI), como establece la Cláusula Adicional de la Ordenanza Fiscal aprobada en la sesión del Ayuntamiento Pleno de 30 de octubre de 2013, cuyo tenor literal es el siguiente: ***El sistema de cuenta corriente tributaria se llevará a efecto a partir de la implementación del sistema de Gestión Tributaria Integral (GTI)***".

RESULTANDO que la fecha de firma del contrato el 23 de febrero con la empresa GESTIÓN TRIBUTARIA TERRITORIAL SA, adjudicataria de la implantación del sistema de Gestión Tributaria Integral impide que haya tiempo suficiente para que los contribuyentes puedan adherirse al sistema antes del 28 de febrero que establece la Ordenanza, por lo que es necesario prorrogar dicha fecha límite teniendo en cuenta la cláusula adicional establecida en la mencionada ordenanza.

RESULTANDO que se ha establecido un sistema de cita previa para evitar aglomeración de ciudadanos.

CONSIDERANDO, la propuesta del Jefe de la Unidad de Recaudación de fecha 26 de febrero de 2014 que obra en el expediente de su razón.

A la vista de lo expuesto y de la propuesta del Jefe de la Unidad de Recaudación de fecha 26 de febrero de 2014 el Pleno con los votos a favor del Grupo Popular (14) y la abstención del Grupo Psoe (7) el Grupo Compromís Per Paterna (2) y el Grupo Eupv (2) acuerda:

PRIMERO: Establecer como límite de presentación de solicitudes para la adhesión al sistema de pago mediante Cuenta corriente Tributaria el 25 de marzo de 2014.

SEGUNDO: Dar la mayor difusión a esta nueva fecha a fin para su conocimiento por parte de los ciudadanos de Paterna a fin de que puedan solicitar su inclusión en la cita previa para la firma de la adhesión.

31º.- RUEGOS Y PREGUNTAS.-

Se presentaron diversos ruegos y preguntas por diferentes Corporativos, siendo los siguientes:

El Sr. Parra (Grupo Eupv) preguntó respecto al derribo del muro del S. XVIII situada al lado de la ermita, lo siguiente:

- Tal y como recomendaron los técnicos ¿se va a dejar el muro como estaba?
- ¿Se va a arreglar el contrafuerte de la misma?

Así mismo el Sr. Parra solicita que se efectúa un informe respecto a la valoración de daños sufridos en la ermita y que medidas se han adoptado al respecto.

El Sr. Alcalde indica que se le contestará por escrito.

El Sr. Ramón (Grupo Compromís Per Paterna) respecto a la valla perimetral provisional situada en la C/Cervantes, solicitó saber qué medidas se han adoptado para salvaguardar la seguridad de los niños y la de los padres que acuden al colegio allí situado.

- Recordó que todavía quedan pendientes de respuesta algunas preguntas efectuadas al equipo de gobierno y presentadas por Registro de Entrada.
- Solicitó saber quien ha sufragado el último viaje efectuado por el Sr. Alcalde para promocionar la Zona Franca.
- Respecto al C.F del Valencia preguntó cómo va el proceso respecto a la recalificación de la ciudad deportiva que se aprobó por el Pleno.
- Y por último preguntó cómo van las instalaciones deportivas que debe construir el Colegio Británico en la Canyada.

La Sra. Benlloch (Grupo Psoe) efectuó un ruego dirigido al Sr. Gabarda y a la Sra. Martínez invitando a los mismos a dar un paseo por la huerta de Paterna en la partida de la Corrucosa y que observen el estado lamentable en el viven unas 20 familias en las casas abandonadas allí situadas y que ahora se han convertido en una zona de chabolismo.

La Sra. Maches (Grupo Psoe) preguntó a la Sra. Martínez ¿cuando se convocará la Mesa de la solidaridad?

Por último el Sr. Palma (Grupo Popular) ofrece una explicación en referencia a la liquidación del Presupuesto del año 2013 y el Sr. Alcalde con relación a lo expuesto por el Sr. Palma ruega que no se confunda a la ciudadanía y que se reconozca el trabajo y el esfuerzo que en los peores momentos de crisis económica sufrida por este país han hecho tanto los vecinos de Paterna como este Ayuntamiento. Así mismo el Sr. Alcalde hizo un ruego dirigido al Sr. Sagredo indicando que acepte el cargo de Concejal de Deportes que se le ha ofrecido en este Pleno para no resultar incongruente. También efectuó un ruego y una solicitud de respeto al trabajo de todos los Concejales incluido el Sr. Alcalde que forman el actual equipo de gobierno y que han trabajado y trabajan muy duro por sacar adelante el Municipio en una situación de crisis tan continúa como la que se está viviendo. Explica el Sr. Alcalde que sus viajes no son para estar de vacaciones al contrario es para sacar adelante aquellos proyectos en los que cree firmemente y que espera genere mucho empleo para el Municipio de Paterna.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <V:\actas2014\Audio Pleno\ACTP140226.mp3>

Y no habiendo más asuntos que tratar, por la Presidencia se levanta la sesión, siendo las dieciséis horas y cuarenta minutos de lo cual, como Secretaria, doy fe.

