

NÚM. 3/2012

ACTA DE LA SESIÓN ORDINARIA CELEBRADA POR EL AYUNTAMIENTO PLENO
DE MIÉRCOLES, 28 DE MARZO DE 2012

SEÑORES ASISTENTES

ALCALDE

D. Lorenzo Agustí Pons

GRUPO POPULAR

TENIENTES DE ALCALDE

D^a. Sara Álvaro Blat

D^a. Elena Martínez Guillem

D^a. F. María Villajos Rodríguez

D. Vicente Sales Sahuquillo

D^a. Alfonso Romero García

CONCEJALES DELEGADOS

D. Lázaro Royo López

D. Manuel Palma Marín

D. Ignacio Rafael Gabarda Orero

D^a. Verónica Alberola Marín

D^a. Pacífica Rodríguez Sancho

D^a. Inmaculada Rodríguez de Ahumada

D. Jesús Giménez Murcia

D^a. Luisa Ferré Cortés

GRUPO SOCIALISTA

CONCEJALES

D^a. Lorena Benlloch Alfonso

D. Juan Antonio Sagredo Marco

D^a. M^a Angeles Maches Mengod

D. Francisco Dorce Sánchez

D. Julio Fernández Piqueras

D. José Luis Galán Taengua

D^a. Francisca Periche Chinillach

GRUPO COMPROMIS PER PATERNA

CONCEJALES

D^a. Dolores Ripoll Bonifacio

D. Juan Manuel Ramón Paul

GRUPO ESQUERRA UNIDA DEL PAÍS VALENCIÀ

CONCEJALES

D. Francisco Javier Parra Molina

D^a. Julia Caparrós Catalán

INTERVENTOR

D. Salvador Alfonso Zamorano

SECRETARIA

Dña. Teresa Morán Paniagua

OFICIAL MAYOR

D. Jorge Vicente Vera Gil

ORDEN DEL DÍA

1º.-OFICINA DE SECRETARÍA.- APROBACIÓN DEL ACTA DE LA SESIÓN Nº 20, DE FECHA 26 DE DICIEMBRE DE 2011 Y CORRECCIÓN DE ERRORES Y APROBACIÓN DEL ACTA DE LA SESIÓN ANTERIOR Nº 2, DE FECHA 29 DE FEBRERO DE 2012.

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

3º.-OFICINA DE SECRETARÍA.- RATIFICACIÓN DEL DECRETO DE ALCALDÍA NÚM. 847, DE 29 DE FEBRERO DE 2012.

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

ASESORÍA JURÍDICA

1)DACIÓN CUENTA DE LA SENTENCIA Nº 42/12, DE 8 DE FEBRERO, DICTADA POR EL JUZGADO DE LO CONTENCIOSO-ADMINISTRATIVO Nº DOS DE VALENCIA, POR LA QUE SE DESESTIMA EL PROCEDIMIENTO ABREVIADO Nº 18/11 INTERPUESTO POR D^a ALICIA GONZÁLEZ IBÁÑEZ, CONTRA DECRETO DE ALCALDÍA Nº 4445/10, DE 26 DE OCTUBRE, DESESTIMATORIO DE LA RECLAMACIÓN POR DAÑOS SUFRIDOS A CONSECUENCIA DE UNA CAÍDA EN LA VÍA PÚBLICA POR MAL ESTADO DE LA CALZADA, AL CRUZAR POR LUGAR NO HABILITADO PARA EL PASO DE VIANDANTES, SIN EFECTUAR EXPRESA IMPOSICIÓN DE COSTAS PROCESALES (ASESORÍA JURÍDICA, RESPONSABILIDAD PATRIMONIAL, CLASIFICACIÓN 2.6.5., EXPEDIENTE 12/09).

SECCIÓN EDIFICACIÓN Y USOS

1)DACIÓN CUENTA SENTENCIA DESESTIMATORIA CONTRA RESOLUCIÓN DE DÍA 12 DE JULIO 2010 DE IMPOSICIÓN DE MULTA COERCITIVA A LA MERCANTIL RESIDENCIA MOLINO BATÁN S.L.U.

INFRAESTRUCTURAS

1)DACIÓN CUENTA SENTENCIA Nº 85/12 DE 21 DE FEBRERO DE 2012 POR LA QUE SE ESTIMA EL RECURSO INTERPUESTO POR ASOCIACIÓN REFUGIO CAN.

5º.-CONVIVENCIA.- FELICITAR POR UN SERVICIO ESPECIALMENTE MERITORIO EN EL CUMPLIMIENTO DE SUS FUNCIONES A DIVERSOS POLICIAS LOCALES.

6º.-SECCIÓN PLANEAMIENTO URBANÍSTICO.- RECURSO DE REPOSICIÓN INTERPUESTO POR LA MERCANTIL PROMOTORA DE NEGOCIOS ASTOR CONTRA LA APROBACIÓN DEFINITIVA DEL ESTUDIO DE DETALLE RELATIVO A LA MANZANA FORMADA POR LAS C/ L'ALCORA, ALZIRA, ALGINET Y MOIXENT DE TERRAMELAR.- DESESTIMACIÓN.

7º.-SECCIÓN PLANEAMIENTO URBANÍSTICO.- SUSPENSIÓN DE LICENCIAS EN EL ÁMBITO DEL P.R.I. DEL SECTOR RÍO.

8º.-SECCIÓN PLANEAMIENTO URBANÍSTICO.- PAI DE LA U.E. N.º 2, DEL SECTOR 14 DEL PLAN GENERAL: RESOLUCIÓN RECURSOS, Y APROBACIÓN TEXTO REFUNDIDO DE LAS MODIFICACIONES Y DEL CONVENIO REGULADOR.

9º.-PROMOCIÓN ECONÓMICA Y EMPLEO.- APROBACIÓN CONVENIO ENTRE EL AYUNTAMIENTO DE PATERNA Y EL PATRONATO INTERMUNICIPAL FRANCISCO ESTEVE PROYECTO "EMPLEO CON APOYO".

10º.-PROMOCIÓN ECONÓMICA Y EMPLEO.- SUSCRIPCIÓN CONVENIO COLABORACIÓN ENTRE EL AYUNTAMIENTO DE PATERNA Y CAIXA POPULAR PARA LA CONCESIÓN DE MICROCRÉDITOS A EMPRENDEDORES.

11º.-PROMOCIÓN ECONÓMICA Y EMPLEO.- APROBACIÓN CONVENIO MARCO DE COLABORACIÓN PARA LA "DINAMIZACIÓN DEL MERCADO LOCAL DE EMPLEO".

12º.-INFRAESTRUCTURAS.- RECEPCIÓN DE OBRA "MEJORA DE ALCANTARILLADO EN CALLE PUIG EN MAS DE ROSARI" OBRA N.º 90 DEL PLAN DE INVERSIONES.

13º.-GESTIÓN TRIBUTARIA.- DESESTIMACIÓN DE LA SOLICITUD DE DECLARACIÓN DE UTILIDAD MUNICIPAL FORMULADA POR SUMP Y LA CONSIGUIENTE BONIFICACIÓN EN EL ICIO DE LA OBRA DE CONSTRUCCIÓN DE 12 VIVIENDAS UNIFAMILIARES ADOSADAS EN LA C/ PINTOR GOYA Y GENERAL DABAN.

14º.-GESTIÓN TRIBUTARIA.- DESESTIMACIÓN DE LA SOLICITUD DE DECLARACIÓN DE UTILIDAD MUNICIPAL FORMULADA POR SUMP Y LA CONSIGUIENTE BONIFICACIÓN EN EL ICIO DE LA OBRA DE CONSTRUCCIÓN DE 18 VIVIENDAS UNIFAMILIARES ADOSADAS EN LA C/ PINTOR GOYA Y GENERAL DABAN Y C/ TRINQUET.

15º.-GESTIÓN TRIBUTARIA.- DESESTIMACIÓN DE LA SOLICITUD DE DECLARACIÓN DE UTILIDAD MUNICIPAL FORMULADA POR SUMP Y LA CONSIGUIENTE BONIFICACIÓN EN EL ICIO DE LA OBRA DE CONSTRUCCIÓN DE 89 VIVIENDAS, LOCALES, TRASTEROS Y APARCAMIENTOS EN LA MANZANA M-16 DEL SECTOR DELS MOLINS.

16º.-GESTIÓN TRIBUTARIA.- DESESTIMACIÓN DE LA SOLICITUD DE DECLARACIÓN DE UTILIDAD MUNICIPAL FORMULADA POR SUMP Y LA CONSIGUIENTE BONIFICACIÓN EN EL ICIO DE LA OBRA DE CONSTRUCCIÓN DE 89 VIVIENDAS, LOCALES, TRASTEROS Y APARCAMIENTOS EN LA MANZANA M-18 DEL SECTOR ELS MOLINS.

17º.-GESTIÓN TRIBUTARIA.- APROBACIÓN PROVISIONAL DE LA MODIFICACIÓN DE LA ORDENANZA FISCAL DE LA TASA POR OCUPACIÓN DE TERRENOS DE USO PÚBLICO POR MESAS Y SILLAS CON FINALIDAD LUCRATIVA.

18º.-PATRIMONIO.- SEGREGACIÓN PARCELA DE SERVICIOS DE LA 2ª FASE DEL POLÍGONO FUENTE DEL JARRO Y ALTA EN EL INVENTARIO.

19º.-PATRIMONIO.- RECONOCIMIENTO DE CRÉDITOS DEL AÑO 2011 CORRESPONDIENTES A GASTOS DE COMUNIDAD DE DIVERSAS VIVIENDAS Y BAJOS PROPIEDAD DEL AYUNTAMIENTO.

20º.-ALCALDÍA.- DACIÓN CUENTA AL PLENO DE ASUNTOS DE INTERÉS MUNICIPAL.

21º.-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 Nº 745 DE 23/02/2012 AL Nº 1156 DEL 21/03/2012, AMBOS INCLUSIVE.

B) DACIÓN CUENTA DE LAS ACTAS DE JUNTA DE GOBIERNO LOCAL NÚMEROS 6, 7, 8, 9 Y 10/2012.

22º.- MOCIONES

ASUNTOS A TRATAR FUERA DEL ORDEN DEL DÍA

23º.- INTERVENCIÓN.- REQUERIMIENTO DE LA DELEGACIÓN DE GOBIERNO CON RESPECTO AL ACUERDO DE APROBACIÓN DEFINITIVA DEL PRESUPUESTO GENERAL 2012.

24º.- RECURSOS HUMANOS.- REQUERIMIENTO DE LA DELEGACIÓN DE GOBIERNO CON RESPECTO AL ACUERDO DE APROBACIÓN DEFINITIVA DEL PRESUPUESTO.

25º.- PROMOCIÓN Y DINAMIZACIÓN MUNICIPAL.- APROBACIÓN DEL REGISTRO ELECTRÓNICO DEL AYUNTAMIENTO DE PATERNA.

26º.- BIENESTAR SOCIAL.- APROBAR LA FIRMA DE LA ADDENDA COMO PRÓRROGA AL CONVENIO DE COLABORACIÓN ENTRE EL AYUNTAMIENTO DE PATERNA Y CÁRITAS PARROQUIAL SAN PEDRO APOSTOL, PARA EL DESARROLLO DEL PROYECTO SARA EJERCICIO 2012.

27º.- INTERVENCIÓN - DACIÓN CUENTA AL PLENO DE LA RELACIÓN DE TODAS LAS OBLIGACIONES PENDIENTES DE PAGO, DE CONFORMIDAD CON EL REAL DECRETO - LEY 4/2012, DE 24 DE FEBRERO, POR EL QUE SE DETERMINAN OBLIGACIONES DE INFORMACIÓN Y PROCEDIMIENTOS NECESARIOS PARA ESTABLECER UN MECANISMO DE FINANCIACIÓN PARA EL PAGO A LOS PROVEEDORES DE LAS ENTIDADES LOCALES.

28º.- INTERVENCIÓN - GESTIÓN ECONÓMICA: PLAN DE AJUSTE SEGÚN ART. 7 RDL 4/2012, PERIODO 2012-2022.

29º.- RUEGOS Y PREGUNTAS

APERTURA DE LA SESIÓN

En la Villa de Paterna, siendo las once horas y treinta minutos del día miércoles, 28 de marzo de 2012, se reúnen en primera convocatoria, los señores arriba reseñados, al objeto de celebrar la sesión ordinaria, para la que han sido citados en tiempo y forma oportunos.

Actúa como Interventor D. Salvador Alfonso Zamorano.

Actúa como Secretaria Dña. Teresa Morán Paniagua.

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

1º.- OFICINA DE SECRETARÍA.- APROBACIÓN DEL ACTA DE LA SESIÓN Nº 20, DE FECHA 26 DE DICIEMBRE DE 2011 Y CORRECCIÓN DE ERRORES Y APROBACIÓN DEL ACTA DE LA SESIÓN ANTERIOR Nº 2, DE FECHA 29 DE FEBRERO DE 2012.- Dada cuenta del acta de la sesión nº 20, de fecha 26 de diciembre de 2011 y de la corrección de errores y aprobación del acta de la sesión anterior nº 2, de fecha 29 de febrero de 2012, la Secretaria procede a detallar la propuesta de corrección de errores de la Gestora de Planeamiento Urbanístico, en la ordenanza municipal reguladora de la venta no sedentaria en el municipio de Paterna, siendo la siguiente:

- Suprimir el apartado f) del artículo 3.1.
- Corregir el apartado 1 y el apartado 4.b del artículo 15 de la ordenanza, debiendo decir "artículo 10", donde dice "artículo 8".

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <\\PATAPLI01\\ACTASLEER\\actas2012\\audio pleno\\ACTP120328\\ptoloficinadesecretaria.mp3>

A la vista de todo lo cual, el Pleno encuentra conforme el acta nº 20, de fecha 26 de diciembre de 2011, así como la corrección de errores y el acta de la sesión anterior nº 2, de fecha 29 de febrero de 2012, y procede a la aprobación de las mismas.

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

BOE 48, de 25 de febrero de 2012.- Real Decreto-ley 4/2012, de 24 de febrero, por el que se determinan obligaciones de información y procedimientos necesarios para establecer un mecanismo de financiación para el pago a los proveedores de las entidades locales.

BOE 48, de 25 de febrero de 2012.- Real Decreto 417/2012, de 24 de febrero, por el que se modifica el Real Decreto 648/2011, de 9 de mayo, de concesión directa de subvenciones para la adquisición de vehículos eléctricos, en el marco del Plan de Acción 2010-2012 del Plan integral de impulso al vehículo eléctrico en España 2010-2014.

BOE 48, de 25 de febrero de 2012.- Resolución de 23 de febrero de 2012, de la Secretaría General del Tesoro y Política Financiera, por la que se define el principio de prudencia financiera aplicable a las operaciones de endeudamiento de las comunidades autónomas de régimen común y ciudades con estatuto de autonomía que se acojan a la línea de financiación directa ICO-CCAA 2012.

BOE 50, de 28 de febrero de 2012.- Resolución de 13 de febrero de 2012, de la Secretaría de Estado de Planificación e Infraestructuras,

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

www.paterna.es

por la que se publica el Acuerdo del Consejo de Ministros de 27 de enero de 2012, por el que se establece la cuantía del Módulo Básico Estatal para 2012 (Plan Estatal de Vivienda y Rehabilitación 2009-2012).

BOE 50, de 28 de febrero de 2012.- Orden PRE/370/2012, de 27 de febrero, por la que se modifica el anexo II del Real Decreto 1383/2002, de 20 de diciembre, sobre gestión de vehículos al final de su vida útil.

BOE 52, de 1 de marzo de 2012.- Resolución de 25 de enero de 2012, de las Mesas del Congreso de los Diputados y del Senado, por la que se modifica el Reglamento de Organización y Funcionamiento del Defensor del Pueblo.

BOE 52, de 1 de marzo de 2012.- Resolución de 24 de febrero de 2012, de la Dirección General de la Agencia Estatal de Administración Tributaria, por la que se aprueban las directrices generales del Plan Anual de Control Tributario y Aduanero de 2012.

BOE 56, de 6 de marzo de 2012.- Real Decreto-ley 5/2012, de 5 de marzo, de mediación en asuntos civiles y mercantiles.

BOE 56, de 6 de marzo de 2012.- Real Decreto 447/2012, de 1 de marzo, por el que se modifica el Real Decreto 1823/2011, de 21 de diciembre, por el que se reestructuran los departamentos ministeriales.

BOE 56, de 6 de marzo de 2012.- Real Decreto 488/2012, de 5 de marzo, por el que se modifica la letra d) de la cláusula 8 del pliego de cláusulas generales para la construcción, conservación y explotación de autopistas en régimen de concesión, aprobado por Decreto 215/1973, de 25 de enero.

BOE 56, de 6 de marzo de 2012.- Real Decreto 451/2012, de 5 de marzo, por el que se regula el régimen retributivo de los máximos responsables y directivos en el sector público empresarial y otras entidades.

BOE 56, de 6 de marzo de 2012.- Real Decreto 455/2012, de 5 de marzo, por el que se establecen las medidas destinadas a reducir la cantidad de vapores de gasolina emitidos a la atmósfera durante el repostaje de los vehículos de motor en las estaciones de servicio.

BOE 57, de 7 de marzo de 2012.- Real Decreto 456/2012, de 5 de marzo, por el que se aprueba el Programa anual 2012 del Plan Estadístico Nacional 2009-2012.

BOE 60, de 10 de marzo de 2012.- Real Decreto-ley 6/2012, de 9 de marzo, de medidas urgentes de protección de deudores hipotecarios sin recursos.

BOE 60, de 10 de marzo de 2012.- Real Decreto-ley 7/2012, de 9 de marzo, por el que se crea el Fondo para la financiación de los pagos a proveedores.

BOE 62, de 13 de marzo de 2012.- Resolución de 8 de marzo de 2012, del Congreso de los Diputados, por la que se ordena la publicación del Acuerdo de convalidación del Real Decreto-ley 4/2012, de 24 de febrero, por el que se determinan obligaciones de información y procedimientos necesarios para establecer un mecanismo de financiación para el pago a los proveedores de las entidades locales.

BOE 62, de 13 de marzo de 2012.- Resolución de 8 de marzo de 2012, del Congreso de los Diputados, por la que se ordena la publicación del Acuerdo de convalidación del Real Decreto-ley 3/2012, de 10 de febrero, de medidas urgentes para la reforma del mercado laboral.

BOE 63, de 14 de marzo de 2012.- Corrección de errores del Real Decreto 83/2012, de 13 de enero, por el que se reestructura la Presidencia del Gobierno.

BOE 64, de 15 de marzo de 2012.- Resolución de 9 de marzo de 2012, de la Secretaría de Estado de Energía, por la que se publican los valores del coste de la materia prima y del coste base de la materia prima del gas natural para el primer trimestre de 2012, a los efectos del cálculo del complemento de eficiencia y los valores retributivos de las instalaciones de cogeneración y otras en el Real Decreto 661/2007, de 25 de mayo, por el que se regula la actividad de producción de energía eléctrica en régimen especial.

BOE 65, de 16 de marzo de 2012.- Corrección de errores del Real Decreto-ley 5/2012, de 5 de marzo, de mediación en asuntos civiles y mercantiles.

BOE 65, de 16 de marzo de 2012.-Orden HAP/537/2012, de 9 de marzo, por la que se aprueban el modelo de certificado individual, el modelo para su solicitud y el modelo de plan de ajuste, previstos en el Real Decreto-ley 4/2012, de 24 de febrero, por el que se determinan obligaciones de información y procedimientos necesarios para establecer un mecanismo de financiación para el pago a los proveedores de las entidades locales.

BOE 65, de 16 de marzo de 2012.-Corrección de errores del Real Decreto 1492/2011, de 24 de octubre, por el que se aprueba el Reglamento de valoraciones de la Ley de Suelo.

BOE 66, de 17 de marzo de 2012.- Real Decreto-ley 8/2012, de 16 de marzo, de contratos de aprovechamiento por turno de bienes de uso turístico, de adquisición de productos vacacionales de larga duración, de reventa y de intercambio.

BOE 66, de 17 de marzo de 2012.- Real Decreto-ley 9/2012, de 16 de marzo, de simplificación de las obligaciones de información y documentación de fusiones y escisiones de sociedades de capital.

BOE 67, de 19 de marzo de 2012.- Instrucción 1/2012, de 15 de marzo, de la Junta Electoral Central, de modificación de la Instrucción 12/2007, de 25 de octubre, de la Junta Electoral Central, sobre interpretación del apartado 2 del artículo 96 de la Ley Orgánica 2/2011, de 29 de enero, del Régimen Electoral General, relativo a las

alteraciones en las papeletas de votación invalidantes del voto emitido por el elector.

BOE 71, de 23 de marzo de 2012.- Decreto 44/2012, de 9 de marzo, del Consell, por el que declara bien de interés cultural inmaterial la Fiesta de las Fallas de Valencia.

DOCV 6725, de 1 de marzo de 2012.- DECRETO 38/2012, de 24 de febrero, del Consell, por el que se regulan las condiciones para el ejercicio de actividades de formación para manipular biocidas en la Comunitat Valenciana. [2012/2155]

DOCV 6725, de 1 de marzo de 2012.- ORDEN 2/2012, de 20 de febrero de 2012, de la Conselleria de Gobernación, de convocatoria de concesión de ayudas públicas destinadas a los servicios de voluntariado de protección civil en la Comunitat Valenciana durante el ejercicio 2012 y, por la que se aprueban las bases reguladoras de la convocatoria. [2012/2137] /datos/2012/03/01/pdf/2012_2137.pdf

DOCV 6726, de 2 de marzo de 2012.- ORDEN 3/2012, de 20 de febrero, de la Conselleria de Gobernación, por la que se convoca subvención para la financiación de los seguros de riesgos de personal perteneciente a los servicios de voluntariado de Protección Civil de la Comunitat Valenciana, para el ejercicio 2012, y se aprueban las bases reguladoras de la convocatoria. [2012/2138]

DOCV 6727, de 5 de marzo de 2012.- DECRETO 39/2012, de 2 de marzo, del Consell, por el que crea la Tarjeta del Mayor. [2012/2273]

DOCV 6728, de 6 de marzo de 2012.- ORDEN 3/2012, de 29 de febrero de 2012, de la consellera de Agricultura, Pesca, Alimentación y Agua, por la que se modifica la Orden de 27 de abril de 1995, de la Conselleria de Agricultura, Pesca y Alimentación, por la que se crea el Registro de Sociedades Agrarias de Transformación de la Comunidad Valenciana. [2012/2231]

DOCV 6728, de 6 de marzo de 2012.- ORDEN 8/2012, de 20 de febrero, de la Conselleria de Justicia y Bienestar Social, por la que se modifica la Orden de 4 de febrero de 2005, de la Conselleria de Bienestar Social, por la que se regula el régimen de autorización y funcionamiento de centros de servicios sociales especializados para la atención de personas mayores. [2012/2246]

DOCV 6729, de 7 de marzo de 2012.- RESOLUCIÓN de 24 de febrero de 2012, del secretario autonómico de Cultura y Deporte y vicepresidente del Consell Valencià de l'Esport, por la que se convoca el Programa de Formación Permanente para 2012. [2012/2301]

DOCV 6729, de 7 de marzo de 2012.- RESOLUCIÓN de 21 de febrero de 2012, de la Conselleria de Educación, Formación y Empleo, por la que se modifica la Resolución de 16 de diciembre de 2011, de la Conselleria de Educación, Formación y Empleo, por la que se aprueba el calendario de fiestas locales, retribuidas y no recuperables en el ámbito de la Comunitat Valenciana para el año 2012. [2012/2197]

DOCV 6730, de 8 de marzo de 2012.- RESOLUCIÓN de 2 de marzo de 2012, del conseller de Justicia y Bienestar Social, por la que se constituye la Comisión de Estudio y Revisión de Otorgamiento de Subvenciones en Materia de Cooperación al Desarrollo. [2012/2422]

DOCV 6732, de 12 de marzo de 2012.- DECRETO 44/2012, de 9 de marzo, del Consell, por el que declara Bien de Interés Cultural Inmaterial la Fiesta de las Fallas de Valencia. [2012/2536]
/datos/2012/03/12/pdf/2012_2536.pdf

DOCV 6733, de 13 de marzo de 2012.- Ayuntamiento de Paterna.- Información pública del estudio de detalle de las parcelas ED-C1 y ED-C2 del Campus de Paterna de la Universitat de València. [2012/2546]

DOCV 6734, de 14 de marzo de 2012.- ORDEN 3/2012, de 5 de marzo, de la Conselleria de Sanidad, por la que se modifica la composición de la Comisión de Formación Especializada en Ciencias de la Salud de la Conselleria de Sanidad. [2012/2589]
/datos/2012/03/14/pdf/2012_2589.pdf

DOCV 6734, de 14 de marzo de 2012.- ORDEN 5/2012, de 7 de marzo, de la Conselleria de Infraestructuras, Territorio y Medio Ambiente, por la que se establecen las normas para la señalización de los espacios cinegéticos. [2012/2537] /datos/2012/03/14/pdf/2012_2537.pdf

DOCV 6735, de 15 de marzo de 2012.- ORDEN 9/2012, de 5 de marzo, de la Conselleria de Educación, Formación y Empleo, por la que se convocan ayudas económicas para las corporaciones locales y entidades sin ánimo de lucro que mantienen conservatorios o centros privados autorizados de enseñanzas elementales o profesionales de música durante el ejercicio 2012. [2012/2670]

DOCV 6738, de 21 de marzo de 2012.- Información pública de la solicitud de autorización ambiental integrada, para un vertedero de residuos sólidos inertes en Paterna (Valencia). [2012/2673]

DOCV 6739, de 22 de marzo de 2012.- ORDEN 6/2012, de 21 de marzo, de la Conselleria de Presidencia, por la que se convocan para el año 2012 subvenciones destinadas a la financiación de equipamientos, señalización y mobiliario urbano en pequeños municipios y entidades locales menores de la Comunitat Valenciana y se aprueban las bases reguladoras de la convocatoria. [2012/2890]

DOCV 6739, de 22 de marzo de 2012.- ORDEN 7/2012, de 21 de marzo, de la Conselleria de Presidencia, por la que se convocan subvenciones para el ejercicio 2012, dirigidas a financiar los gastos de funcionamiento de mancomunidades de municipios de la Comunitat Valenciana, y se aprueban sus bases reguladoras. [2012/2898]

DOCV 6739, de 22 de marzo de 2012.- ORDEN 9/2012, de 24 de febrero, de la Conselleria de Justicia y Bienestar Social, por la que se regulan y convocan ayudas dirigidas al apoyo de la maternidad: Primeros Días, en el ejercicio 2012. [2012/2831]

DOCV 6739, de 22 de marzo de 2012.- RESOLUCIÓN de 21 de febrero de 2012, de la presidenta de la Agència Valenciana del Turisme, por la que se convocan las ayudas 2012 de la Agència dirigidas a las entidades locales de la Comunitat Valenciana. [2012/2766]

DOCV 6740, de 23 de marzo de 2012.- ORDEN 1/2012, de 12 de marzo, de la Conselleria de Economía, Industria y Comercio, por la que se establece el procedimiento y el marco general para la concesión de ayudas por la Agencia Valenciana de la Energía (AVEN) [2012/2881]

DOCV 6740, de 23 de marzo de 2012.- Ayuntamiento de Paterna.- Información pública del proyecto de reparcelación forzosa de la unidad de ejecución número 2 del sector 14. [2012/2908]

BOP número 69, de fecha 21/03/2012. Página 45. Sección Municipios Anuncio del Ayuntamiento de Paterna sobre licitación para la contratación del suministro de implantación de telefonía IP en esta corporación mediante renting con opción de compra.

BOP número 69, de fecha 21/03/2012. Página 82. Sección Municipios Edicto del Ayuntamiento de Paterna publicando acuerdo plenario de 29-02-2012 por el que se aprueba la ordenanza municipal reguladora de la venta no sedentaria en el municipio de Paterna.

BOP número 69, de fecha 21/03/2012. Página 105. Sección Municipios Anunci de l'Ajuntament de Paterna sobre bases del Premi Vila de Paterna de Teatre Juvenil.

BOP número 68, de fecha 20/03/2012. Página 243. Sección Municipios Edicto del Ayuntamiento de Paterna sobre notificación por comparecencia a diversos contribuyentes por no haberse podido practicar la notificación personal.

BOP número 66, de fecha 17/03/2012. Página 91. Sección Municipios Edicto del Ayuntamiento de Paterna sobre citación a posibles interesados en el expediente de declaración de nulidad de la reparcelación del Sector Río.

BOP número 65, de fecha 16/03/2012. Página 51. Sección Municipios Edicto del Ayuntamiento de Paterna relativo a actividad.

BOP número 63, de fecha 14/03/2012. Página 72. Sección Municipios Edicto del Ayuntamiento de Paterna sobre exposición al público de la aprobación del padrón de IBI urbana del año 2012.

BOP número 59, de fecha 09/03/2012. Página 37. Sección Municipios Anuncio del Ayuntamiento de Paterna sobre concursos juveniles ejercicio 2012.

BOP número 59, de fecha 09/03/2012. Página 76. Sección Municipios Edicto del Ayuntamiento de Paterna sobre aprobación definitiva de la ordenanza reguladora de la cesión de diverso material: mesas, sillas, carpas, vallas, escenarios, señales de circulación.

BOP número 56, de fecha 06/03/2012. Página 130. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre delegación expresa para
asumir las funciones que al alcalde corresponden.

BOP número 54, de fecha 03/03/2012. Página 129. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre baja en el Padrón Municipal
de Habitantes de Ciudadanos No_Enscarp, incidencias 141 y 142.

BOP número 51, de fecha 29/02/2012. Página 90. Sección Municipios
Anuncio del Ayuntamiento de Paterna sobre XLVIII Jocs Florals Vila de
Paterna.

BOP número 49, de fecha 27/02/2012. Página 152. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre desconocidos en ejecución
subsidiaria por infracción urbanística.

BOP número 48, de fecha 25/02/2012. Página 23. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre plan de participación pública
del estudio de integración paisajística.

BOP número 47, de fecha 24/02/2012. Página 45. Sección Municipios
Edicto del Ayuntamiento de Paterna confiriendo delegación expresa para
asumir las funciones que al alcalde corresponden.

BOP número 47, de fecha 24/02/2012. Página 76. Sección Municipios
Edicto del Ayuntamiento de Paterna con relación a la publicación del
contenido de las declaraciones de actividades, bienes y derechos
patrimoniales de los miembros de la Corporación Local.

BOP número 47, de fecha 24/02/2012. Página 125. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre declaración y actividades de
bienes y derechos patrimoniales de los miembros salientes de la
Corporación. Local.

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

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

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

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

**3º.-OFICINA DE SECRETARÍA.- RATIFICACIÓN DEL DECRETO DE ALCALDÍA
NÚM. 847, DE 29 DE FEBRERO DE 2012.-** Dada cuenta del Decreto de

Alcaldía núm. 847, de 29 de febrero de 2012, de 29 de febrero de 2012, y del dictamen de la Comisión Informativa Permanente de Política Territorial y Vertebración, de fecha 20 de marzo de 2012, el Pleno por unanimidad acuerda su ratificación.

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

ASESORÍA JURÍDICA

I)DACIÓN CUENTA DE LA SENTENCIA Nº 42/12, DE 8 DE FEBRERO, DICTADA POR EL JUZGADO DE LO CONTENCIOSO-ADMINISTRATIVO Nº DOS DE VALENCIA, POR LA QUE SE DESESTIMA EL PROCEDIMIENTO ABREVIADO Nº 18/11 INTERPUESTO POR D^a ALICIA GONZÁLEZ IBÁÑEZ, CONTRA DECRETO DE ALCALDÍA Nº 4445/10, DE 26 DE OCTUBRE, DESESTIMATORIO DE LA RECLAMACIÓN POR DAÑOS SUFRIDOS A CONSECUENCIA DE UNA CAÍDA EN LA VÍA PÚBLICA POR MAL ESTADO DE LA CALZADA, AL CRUZAR POR LUGAR NO HABILITADO PARA EL PASO DE VIANDANTES, SIN EFECTUAR EXPRESA IMPOSICIÓN DE COSTAS PROCESALES (ASESORÍA JURÍDICA, RESPONSABILIDAD PATRIMONIAL, CLASIFICACIÓN 2.6.5., EXPEDIENTE 12/09).- Dada cuenta de la sentencia de referencia.

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

SECCIÓN EDIFICACIÓN Y USOS

I)DACIÓN CUENTA SENTENCIA DESESTIMATORIA CONTRA RESOLUCIÓN DE DÍA 12 DE JULIO 2010 DE IMPOSICIÓN DE MULTA COERCITIVA A LA MERCANTIL RESIDENCIA MOLINO BATÁN S.L.U.- Dada cuenta de la sentencia de referencia.

A la vista de lo cual y del dictamen de la Comisión Informativa Permanente de Política Territorial y Vertebración, de fecha 20 de marzo de 2012, el Pleno por unanimidad se da por enterado.

INFRAESTRUCTURAS

I)DACIÓN CUENTA SENTENCIA Nº 85/12 DE 21 DE FEBRERO DE 2012 POR LA QUE SE ESTIMA EL RECURSO INTERPUESTO POR ASOCIACIÓN REFUGIO CAN.- Dada cuenta de la sentencia de referencia.

A la vista de lo cual y del dictamen de la Comisión Informativa Permanente de Infraestructuras, de fecha 20 de marzo de 2012, el Pleno por unanimidad acuerda darse por enterado y que se proceda en el plazo de diez días a acusar recibo por la Sección que hubiera dictado el acto objeto de recurso, con indicación de que es la responsable del cumplimiento del fallo en el plazo de dos meses desde la comunicación de la Sentencia; todo ello de acuerdo con lo establecido en el artº 104 de la Ley Jurisdiccional, dándose cuenta de lo actuado a la Asesoría Jurídica a los efectos oportunos y notificándose a Intervención a los mismos efectos.

5º.- CONVIVENCIA.-AREA DE CONVIVENCIA.-FELICITAR POR UN SERVICIO ESPECIALMENTE MERITORIO EN EL CUMPLIMIENTO DE SUS FUNCIONES A DIVERSOS POLICIAS LOCALES.-Dada cuenta del expediente de referencia, así como el informe del Jefe del Área de Convivencia.

RESULTANDO.- Que por providencia de la Concejala de Seguridad se inició expediente para la felicitación por servicio especialmente meritorio de varios Oficiales y Agentes de la plantilla de este Ayuntamiento

RESULTANDO.- Que por parte del Intendente Principal, se ha informado en los siguientes términos:

"José María González Gallardo, Intendente Principal Jefe de la Policía Local, por medio del presente expone:

A la vista de los informes realizados por el inspector y el oficial de esta Policía Local titulares de los carnet profesionales 81 y 96 respectivamente, sobre un incendio ocurrido a las 09:30 horas en una vivienda del Barrio de la Coma, en concreto en la calle Xirivella número 13, resaltando la meritoria actuación de los policías locales de Paterna intervinientes, evacuando a menores y adultos en un ambiente de denso humo, puerta por puerta del edificio, pues resultó que en algunos inmuebles sus moradores aún se encontraban durmiendo y no se habían dado cuenta del peligro que corrían, e incluso derribando la puerta de una vivienda al conocer los policías que en el interior se encontraba un menor durmiendo y que no oía los avisos de la policía, siendo finalmente rescatado ileso.

Que debido a todo ello el agente 110, Juan Piqueras Martínez, tuvo que ser hospitalizado por inhalación de humo.

El Decreto 189/2006, de 22 diciembre regula las distinciones y condecoraciones que se concedan por la Generalitat a los miembros de los Cuerpos de la Policía Local de la Comunitat Valenciana, estableciendo en el artículo 1º que con el fin de reconocer y premiar públicamente la actuación de los policías locales de la Comunitat Valenciana, y la del personal que con la denominación de auxiliares, agentes, guardias, vigilantes o análogos desempeñen los cometidos de la Policía Local en los municipios donde no exista, se crean las siguientes distinciones y condecoraciones:

- a) Medalla de Oro al Mérito Policial de la Generalitat.
- b) Cruz al Mérito Policial con Distintivo Rojo.
- c) Cruz al Mérito Policial con Distintivo Azul.
- d) Cruz al Mérito Policial con Distintivo Blanco.
- e) Diploma de Jubilación.
- f) Felicitaciones Públicas.

El artículo 9º del citado Decreto establece que la propuesta de iniciación del procedimiento será efectuada por el Pleno del Ayuntamiento correspondiente, la Conselleria de Justicia, Interior y Administraciones Públicas, o las instituciones u organismos públicos que desarrollen su actividad relacionada con la Policía Local en el ámbito territorial de la Comunitat Valenciana.

Del informe emitido, esta Jefatura llega a la siguiente conclusión:

Que los agentes de la Policía Local de Paterna PEDRO JOSE COLLADO MAÑEZ, con carnet profesional 99; FELIPE TENA ROGER, con carnet profesional 171; y JULIAN VCENTE HERRERO ALCACER, con carnet profesional 197, bajo una espesa capa de humo fueron puerta por puerta de la finca evacuando a vecinos, alguno de los cuales incluso se encontraba durmiendo.

Que los agentes de la Policía Local de Paterna JUAN PIQUERAS MARTINEZ, con carnet profesional 110; ANICETO JUAN BELLIDO SERVER, con carnet profesional 133; y DAVID ESTEBAN GARCIA, con carnet profesional 161, bajo un ambiente de denso humo evacuaron a menores de los pisos protegiéndoles con mantas y su propio cuerpo para evitar su intoxicación por la inhalación del humo, así como a personal adultas.

Que el oficial JUAN MOYA SENTAMANS, con carnet profesional 132, realizó junto con el también oficial JOSE MIGUEL COLAS PERIS, con carnet profesional 96, coordinaron a la perfección las labores de auxilio y comunicación, resultando que este último oficial, además, también participó en labores de evacuación, cortando el fluido eléctrico y el gas.

Que el agente JUAN PIQUERAS MARTINEZ, con carnet profesional 110, tuvo que ser ingresado en el hospital debido a los altos índices de monóxido de carbono que presentaba en sangre.

Por lo anterior por esta Jefatura se solicita:

1º) **Que mediante acuerdo del Ayuntamiento en Pleno se felicite, por un servicio especialmente meritorio en el cumplimiento de sus funciones, que evitó la producción de un resultado grave para bienes y vidas humanas,** a los oficiales de la Policía Local de Paterna JUAN MOYA SENTAMANS, con carnet profesional 132 y JOSE MIGUEL COLAS PERIS, con carnet profesional 96; así como a los agentes de la Policía Local JUAN PIQUERAS MARTINEZ, con carnet profesional 110; ANICETO JUAN BELLIDO SERVER, con carnet profesional 133; DAVID ESTEBAN GARCIA, con carnet profesional 161; PEDRO JOSE COLLADO MAÑEZ, con carnet profesional 99; FELIPE TENA ROGER, con carnet profesional 171; y JULIAN VCENTE HERRERO ALCACER, con carnet profesional 197.

2ª) **Que por el Ayuntamiento en Pleno sean propuestos para el inicio del oportuno procedimiento para la condecoración o distinción que corresponda ante la Generalitat** y conforme al Decreto 189/2006, a los oficiales de la Policía Local de Paterna JUAN MOYA SENTAMANS, con carnet profesional 132 y DNI 20.791.948-V y JOSE MIGUEL COLAS PERIS, CON CARNET PROFESIONAL 96 y DNI 24.328.612-V; así como a los agentes de la Policía Local JUAN PIQUERAS MARTINEZ, con carnet profesional 110 y DNI 52.706.404-H; ANICETO JUAN BELLIDO SERVER, con carnet profesional 133 y DNI 24.358.288-T; DAVID ESTEBAN GARCIA, con carnet profesional 161 y DNI 33.453.619-G; PEDRO JOSE COLLADO MAÑEZ, con carnet profesional 99 y DNI 52.725.705; FELIPE TENA ROGER, con carnet profesional 171 y DNI 22.565.890-S; y JULIAN VCENTE HERRERO ALCACER, con carnet profesional 197 y DNI 52.735.889-V; al superar el estricto cumplimiento de las obligaciones y deberes reglamentarios, con loable valor y grave riesgo para sus vidas e integridad física, al acceder al interior de las viviendas y salvar a las personas que se encontraban

en el interior, lo que evidencia un sobresaliente valor personal con riesgo grave e inminente para la propia vida."

CONSIDERANDO.- Que de acuerdo con lo establecido en el artículo 89.5 de la Ley 30/92, de Procedimiento Administrativo Común, la aceptación de informes o dictámenes servirá de motivación a la resolución cuando se incorporen al texto de la misma.

Abierto el turno de deliberaciones toma la palabra el Sr. Parra para poner de manifiesto que votará a favor. Reconociendo la labor de los agentes, extiende su felicitación a toda la policía local en general.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <\\Patapli01\actasleer\actas2012\audio pleno\ACTP120328\pto5convivencia.mp3>

A la vista de lo expuesto y de los informes del Jefe del Área de Convivencia y del Intendente Principal Jefe de la Policía Local y del dictamen de la Comisión Informativa Permanente de Promoción y Dinamización Municipal y Convivencia, de fecha 20 de marzo de 2012, el Pleno por unanimidad acuerda:

PRIMERO.- Felicitar por un servicio especialmente meritorio en el cumplimiento de sus funciones, que evitó la producción de un resultado grave para bienes y vidas humanas, a los oficiales de la Policía Local de Paterna JUAN MOYA SENTAMANS, con carnet profesional 132 y JOSE MIGUEL COLAS PERIS, con carnet profesional 96; así como a los agentes de la Policía Local JUAN PIQUERAS MARTINEZ, con carnet profesional 110; ANICETO JUAN BELLIDO SERVER, con carnet profesional 133; DAVID ESTEBAN GARCIA, con carnet profesional 161; PEDRO JOSE COLLADO MAÑEZ, con carnet profesional 99; FELIPE TENA ROGER, con carnet profesional 171; y JULIAN VCENTE HERRERO ALCACER, con carnet profesional 197.

SEGUNDO.- Que se inicie del oportuno procedimiento para la condecoración o distinción que corresponda ante la Generalitat y conforme al Decreto 189/2006, a los oficiales de la Policía Local de Paterna JUAN MOYA SENTAMANS, con carnet profesional 132 y DNI 20.791.948-V y JOSE MIGUEL COLAS PERIS, con carnet profesional 96 y DNI 24.328.612-V; así como a los agentes de la Policía Local JUAN PIQUERAS MARTINEZ, con carnet profesional 110 y DNI 52.706.404-H; ANICETO JUAN BELLIDO SERVER, con carnet profesional 133 y DNI 24.358.288-T; DAVID ESTEBAN GARCIA, con carnet profesional 161 y DNI 33.453.619-G; PEDRO JOSE COLLADO MAÑEZ, con carnet profesional 99 y DNI 52.725.705; FELIPE TENA ROGER, con carnet profesional 171 y DNI 22.565.890-S; y JULIAN VCENTE HERRERO ALCACER, con carnet profesional 197 y DNI 52.735.889-V; al superar el estricto cumplimiento de las obligaciones y deberes reglamentarios, con loable valor y grave riesgo para sus vidas e integridad física, al acceder al interior de las viviendas y salvar a las personas que se encontraban en el interior, lo que evidencia un sobresaliente valor personal con riesgo grave e inminente para la propia vida.

TERCERO.- Notificar el presente acuerdo a los interesados con indicación de los recursos que contra el mismo proceden, así como el plazo y órgano competente para su resolución y al Área de Gestión Municipal a los efectos de que inicie, si procede, el procedimiento indicado.

6º.-SECCIÓN PLANEAMIENTO URBANÍSTICO.- RECURSO DE REPOSICIÓN INTERPUESTO POR LA MERCANTIL PROMOTORA DE NEGOCIOS ASTOR CONTRA LA APROBACIÓN DEFINITIVA DEL ESTUDIO DE DETALLE RELATIVO A LA MANZANA FORMADA POR LAS C/ L'ALCORA, ALZIRA, ALGINET Y MOIXENT DE TERRAMELAR.- DESESTIMACIÓN.- Dada cuenta del Estudio de Detalle redactado por los Servicios Técnicos Municipales, relativo a la manzana formada por las calles l'Alcora, Alzira, Alginet y Moixent, de Terramelar.

RESULTANDO.- Que por acuerdo del pleno, de 30/11/2011, se aprobó definitivamente el Estudio de Detalle citado, cuyo objeto es redefinir la volumetría edificatoria de la manzana afectada, con el fin de integrar la edificación correspondiente a las parcelas pendientes de construir con su entorno urbano ya consolidado por la edificación.

RESULTANDO.- Que por Don Enrique Orts Orts, en representación de la extinta mercantil PROMOTORA DE NEGOCIOS ASTOR, S.A., se presentó recurso de reposición, oponiéndose a la aprobación del estudio de detalle, solicitando que se rectifique, calificando como privada la parcela destinada a Dotacional Cultural que el Estudio de Detalle califica como Pública.

RESULTANDO.- Que por el Sr. Director Técnico del Área de Sostenibilidad se ha emitido el siguiente informe:

"

Registro especial: 19/2.011

Sección: Planeamiento

Interesado:

Emplazamiento: Manzana calles Alcora, Alzira, Alginet, Moixent.

Objeto: Recurso de reposición aprobación Estudio de Detalle

El técnico que suscribe, en relación con el recurso de reposición presentado en fecha 16 de febrero de 2.012, contra el acto de Aprobación Definitiva del Estudio de Detalle de la manzana formada por las calles Alcora, Alzira, Alginet y Moixent, informo:

- a. El artículo 190 "Función de los Estudios de Detalle" del Reglamento de Ordenación y Gestión Territorial y Urbanística (ROGTU), establece en su apartado 5 respecto a la función de los mismos:

...

5. Podrán crear los nuevos viales o suelos dotacionales tanto públicos como privados que precise la remodelación tipológica o morfológica del volumen ordenado, pero no suprimir, trasladar ni reducir los previstos por dicho Plan.

- b. *La ordenación existente define una parcela dotacional privada, destinada a usos religiosos, en la que no se ha implantado ninguna actividad desde la aprobación del Plan General en el año 1.990, quedando constancia de la inadecuada configuración e la misma para el desarrollo de los usos previstos.*
- c. *Dada esta problemática, en la propuesta de ordenación establecida en el Estudio de Detalle se ha creado un nuevo suelo dotacional público, de acuerdo a lo establecido en el artículo 190.5 de ROGTU, en el que se incorpora los suelos dotacionales privados, incrementándolos y definiéndolos como suelos dotacionales públicos clave 34 "Zona de Equipamiento Cultural y Recreativo".*
- d. *El Estudio de Detalle aprobado remodela los suelos dotacionales, incrementando su superficie, y manteniendo constante los aprovechamientos edificables de destino privado establecidos en el planeamiento, por lo tanto, se ajusta a los criterios establecidos en el artículo 190 del ROGTU, entendiendo que no existe justificación técnica para estimar el recurso de reposición planteado.*

Paterna, a 27 de febrero de 2.012.- El Director Técnico de Área de Sostenibilidad.- Fdo. José Luis Pastor Bono."

RESULTANDO.- Que al respecto del recurso planteado, hay que señalar lo ya informado a la alegación que presentó el Sr. Orts en el trámite de información pública, y que sirvió de fundamento para la aprobación del Estudio de Detalle. A saber:

- Que el estudio de detalle aprobado realiza una reordenación volumétrica de la citada manzana, mejorando las condiciones urbanísticas de los suelos incluidos en la misma, y dotando a aquellos de una ordenación que permita su adecuada integración en el entorno en el que se ubican.
- Que en dicho marco se inscribe la sustitución de una parcela dotacional privada de destino religioso existente hasta la fecha, por una dotación pública que permita, de un lado, una mejora de la funcionalidad del conjunto, al superar la obsolescencia normativa del uso previsto, y, de otro, configurar esta nueva parcela dotacional pública como un elemento de transición entre las tipologías de baja y alta densidad que coinciden en el entorno.
- Que ambos criterios: la reconfiguración morfológica y tipológica de los volúmenes que son ordenados y la creación de nuevos suelos dotacionales, constituyen el objeto del estudio de detalle, según lo establecido en el apartado 5 del artículo 79 de la Ley Urbanística Valenciana (LUV); que tiene idéntico reflejo expreso en el apartado 5 del artículo 190 del Reglamento de Ordenación y Gestión Territorial y Urbanística (ROGTU), de la Generalitat Valenciana.

- Que, por lo expuesto, no cabe sino concluir que la figura de planeamiento utilizada es plenamente válida para los fines perseguidos, con lo que debe desestimarse el recurso planteado.

RESULTANDO.- Que el municipio de Paterna cuenta con Plan General de Ordenación, aprobado el 15/11/1990.

CONSIDERANDO.- Que el artículo 190 del Reglamento de Ordenación y Gestión Territorial y Urbanística, de la Generalitat Valenciana, regula las funciones de los Estudios de Detalle (en referencia al artículo 79 de la Ley Urbanística Valenciana), y establece:

"1. Los Estudios de Detalle se formularán para las áreas o en los supuestos previstos por los Planes Generales, debiendo comprender, como mínimo, manzanas o unidades urbanas equivalentes completas.

2. No se permite aprobar Estudios de Detalle fuera de los ámbitos o supuestos concretos en que el Plan General, Plan Parcial o de Reforma Interior los haya previsto y regulado de modo expreso y pormenorizado.

3. Los Estudios de Detalle tendrán por objeto prever o reajustar, según proceda:

a) El señalamiento de alineaciones y rasantes, completando y adaptando las que ya estuvieren señaladas en el Plan General o en el Parcial. A este fin, podrá adaptar las alineaciones previstas en el Plan General, Parcial o de Reforma Interior a la realidad topográfica o de los edificios existentes. Esta adaptación no se considerará modificación de ordenación pormenorizada cuando el reajuste de alineaciones no supere el 5 por 100 del ancho del vial afectado ni origine un incremento de edificabilidad superior al 2 por 100 de la prevista en el Plan. En todo caso, una adaptación de alineaciones requiere su justificación en circunstancias objetivas que la haga necesaria para una mejor configuración de los viales y espacios públicos, evitando retranqueos o trazados forzados o antiestéticos.

b) La ordenación de los volúmenes de acuerdo con las especificaciones del Plan correspondiente. Los Estudios de Detalle podrán remodelar los volúmenes previstos en la ordenación pormenorizada dentro de los límites previstos en el plan. Cuando un Estudio de Detalle regule y ordene una manzana completa destinada en su integridad a uso terciario, podrá establecer alturas libres interiores adecuadas a los usos terciarios propuestos, distribuyendo libremente las alturas libres interiores del semisótano, planta baja, entreplantas y plantas altas, sin que se pueda superar, en ningún caso, la altura máxima de cornisa total prevista por el plan ni se incremente el techo edificable máximo autorizable anterior al Estudio de Detalle.

4. Los Estudios de Detalle no pueden alterar el destino del suelo, aumentar su aprovechamiento urbanístico, ni incumplir las

normas específicas que para su redacción ha de prever el Plan en base al cual se redacta.

5. Podrán crear los nuevos viales o suelos dotacionales tanto públicos como privados que precise la remodelación tipológica o morfológica del volumen ordenado, pero no suprimir, trasladar, ni reducir los previstos por dicho Plan.

6. Los estudios de Detalle no pueden trasvasar edificabilidades entre manzanas, pero sí entre parcelas diferentes dentro de una misma manzana, con acuerdo de sus propietarios y según los límites que, a este fin, establezca el Plan General, Parcial o de Reforma Interior. En ausencia de regulación específica, este límite no podrá superar el 25 por 100 de incremento de la edificabilidad neta de la parcela que recibe el trasvase, debiéndose cumplir la totalidad de normas que afecten a ocupación de parcela, retiros a lindes y demás normativa aplicable."

CONSIDERANDO.- Que la modificación aprobada no afecta a ningún parámetro de los contenidos en el planeamiento general, con lo que constituye una modificación de la ordenación pormenorizada, y que el artículo 37.2 de la Ley 16/2005, Urbanística Valenciana (LUV), de 31 de diciembre, establece que: "Las decisiones sobre la ordenación pormenorizada corresponden al Municipio. La competencia para la aprobación definitiva de los planes que sólo se refieran a la ordenación pormenorizada corresponde al Ayuntamiento.", y, a mayor abundamiento, el artículo 57 de la misma Ley dispone "La ordenación pormenorizada comprende las determinaciones enunciadas en el artículo 37. Puede ser establecida, en suelo urbano, por los Planes Generales o por Planes de Reforma Interior o estudios de detalle y, en urbanizable, mediante Plan Parcial. Las decisiones sobre la ordenación pormenorizada son competencia municipal, ...".

CONSIDERANDO.- Que el artículo 90 de la LUV regula las condiciones para la elaboración y tramitación de planes parciales, planes de reforma interior y estudios de detalle.

CONSIDERANDO.- Que el artículo 22-c de la Ley 7/1985, Reguladora de las Bases del Régimen Local establece que corresponde al Pleno la aprobación inicial del planeamiento general y la aprobación que ponga fin a la tramitación municipal de los planes y demás instrumentos de ordenación previstos en la legislación urbanística.

A la vista de lo expuesto, del informe del Jefe del Área de Sostenibilidad y del dictamen de la Comisión Informativa Permanente de Política Territorial y Vertebración, de fecha 20 de marzo de 2012, el Pleno con los votos a favor del Grupo Popular (14), del Grupo Socialista (7) y del Grupo Compromís per Paterna (2) y la abstención del Grupo EUPV (2), acuerda:

PRIMERO.- Desestimar el recurso de reposición presentado por Don Enrique Orts Orts, en representación de la extinta mercantil PROMOTORA DE NEGOCIOS ASTOR, S.A., por los motivos referidos anteriormente.

SEGUNDO.- Notificar el acuerdo al interesado, con expresión de los recursos que se pueden entablar contra el mismo.

7º.-SECCIÓN PLANEAMIENTO URBANÍSTICO.- SUSPENSIÓN DE LICENCIAS EN EL ÁMBITO DEL P.R.I. DEL SECTOR RÍO.-Dada cuenta del acuerdo adoptado por el Pleno, el pasado día 29/2/2012, por el que se resolvió iniciar los estudios para la redacción de una modificación del Plan de Reforma Interior (PRI) del Sector Río.

RESULTANDO.- Que en el citado acuerdo plenario se resolvió incoar expediente para la declaración de oficio de la nulidad de la reparcelación del Sector Río, y también iniciar los estudios para la redacción de una modificación del PRI, ajustado a las exigencias derivadas de este expediente y a la preservación del yacimiento romano, teniéndose en cuenta las recomendaciones del Director Técnico del Área de Gestión Municipal que figuran transcritas en el acuerdo.

RESULTANDO.- Que en el mismo acuerdo se estableció que se suspendiera el otorgamiento de licencias urbanísticas en el ámbito y con el alcance que figura en el plano escaneado en el resultando último del acuerdo, debiéndose proceder a la publicación en el D.O.G.V.

CONSIDERANDO.- Que el artículo 101 de la Ley 16/2005, de 30 de diciembre, Urbanística de la Generalitat Valenciana y concordantes de su reglamento refieren la posibilidad de acordar por el pleno la suspensión de la tramitación y el otorgamiento de licencias con la finalidad de facilitar el estudio o reforma de la ordenación urbanística, y así establece:

"1. Los órganos administrativos competentes para someter a información pública Planes y Programas, aun antes de convocar ésta, podrán acordar la suspensión de la tramitación y del otorgamiento de licencias de actividad, de parcelación de terrenos, edificación y demolición para áreas o usos determinados, con el fin de facilitar el estudio o reforma de la ordenación urbanística. Los actos administrativos por los que se decreta la suspensión de licencias, para surtir efecto, deberán ser publicados en el «Diari Oficial de La Generalitat Valenciana».

2. El acto administrativo por el que se somete a información pública un Plan o Programa determinará, la suspensión del otorgamiento de licencias en aquellas áreas del territorio objeto del proyecto de planeamiento expuesto al público cuyas nuevas determinaciones supongan modificación del régimen urbanístico vigente, sin que sea preciso ni exigible que dicha resolución señale expresamente las áreas afectadas por la suspensión, aunque sí la adopción del acuerdo expreso de imponerla y el tipo de licencias afectadas por la suspensión.

3. La suspensión a que se refiere el número 1 se extinguirá, en todo caso, en el plazo de un año. Si se hubiera producido dentro de ese plazo la convocatoria de la información pública, la suspensión se mantendrá para las áreas cuyas nuevas determinaciones de planeamiento supongan modificación de la ordenación urbanística y sus efectos se extinguirán definitivamente transcurridos dos años desde el acuerdo de

suspensión adoptado para facilitar el estudio del planeamiento o su reforma. Si la convocatoria de información pública se produce una vez transcurrido el plazo del año, la suspensión derivada de esta convocatoria de información pública tendrá también la duración máxima de un año.

4. Si con anterioridad al acuerdo de convocatoria de información pública no se hubiese suspendido el otorgamiento de licencias conforme a lo dispuesto en el número 1 de este artículo, la suspensión determinada por dicha convocatoria de información pública tendrá una duración máxima de dos años.

5. En cualquier caso, la suspensión se extingue con la aprobación definitiva del planeamiento.

6. Los peticionarios de licencias solicitadas con anterioridad a la suspensión tendrán derecho a ser indemnizados del coste de los proyectos y a la devolución de los tributos y cargas satisfechas a causa de la solicitud, siempre que ésta fuera conforme con la ordenación urbanística vigente en el momento en que fue efectuada y resultara denegada por incompatibilidad con el nuevo planeamiento. Sólo en los casos previstos en las Leyes procederá, además, la indemnización por los perjuicios irrogados por la alteración de planeamiento.

7. Extinguidos los efectos de la suspensión en cualquiera de los supuestos previstos, no podrán acordarse nuevas suspensiones en el plazo de cinco años, por idéntica finalidad y sin perjuicio de lo previsto en el artículo siguiente.

8. Los instrumentos de planeamiento sometidos a exposición al público por los particulares no suspenden la tramitación del procedimiento de otorgamiento de licencias. El Alcalde, de oficio o a instancia del interesado, podrá acordar la suspensión de licencias si el documento de iniciativa particular reviste interés público que lo justifique. El Alcalde deberá resolver sobre ello en el plazo de un mes desde que se le curse la petición correspondiente. La suspensión a que se refiere este apartado tendrá el mismo plazo de duración que la establecida en el apartado 3 del presente artículo."

CONSIDERANDO el informe emitido por el Oficial Mayor en fecha 16 de marzo de 2012.

AJUNTAMENT DE
Paterna

Seguidamente la Teniente de Alcalde de Política Territorial y Vertebración, da cuenta de un informe del Jefe del Área de Sostenibilidad, de fecha 26 de marzo de 2012, que incorpora en este momento de la sesión al expediente, siendo del siguiente tenor literal:

**AJUNTAMENT
DE
PATERNA
(VALENCIA)**

Sostenibilidad
Sección de Planeamiento Urbanístico
Neg. de Gestión del Plan y Patrimonio del Suelo

Por parte de esta área tradicionalmente se venían pasando a la toma de decisiones por la alcaldía u órgano delegado, los sometimientos a información pública de los instrumentos de planeamiento, cuyo trámite les era atribuido por la legislación urbanística valenciana, en base a la competencia residual genérica del alcalde, en materia de aprobación de instrumentos de planeamiento y gestión, no atribuidos expresamente al pleno

Dicho criterio fue modificado, pasándose el sometimiento a información pública (así como las correlativas suspensiones de licencias para estudio de modificaciones de planeamiento), a la competencia plenaria, sin que se haya formulado reparo en tal sentido por parte de los funcionarios con habilitación nacional de esta corporación (ejemplos: Plan de Infraestructuras, estudio de detalle del LICEO FRANCÉS DE VALENCIA, relativo a la parcela EC-2 del Plan Parcial de Lloma Llarga, estudio de detalle presentado por la SOCIEDAD URBANÍSTICA MUNICIPAL DE PATERNA (SUMPA) relativo a la colonia militar, Estudio de Detalle presentado por PROMOTORA MARTÍNEZ CANTADOR, S.L., relativo a la manzana M-19 del Plan de Reforma Interior del Sector Els Molins, Estudio de Detalle presentado por EL PLANTIO INTERNATIONAL SCHOOL, relativo a la manzana delimitada por las calles 231, 233 y 238 de La Canyada, Estudio de Detalle redactado por los Servicios Técnicos Municipales, relativo a la manzana formada por las calles l'Alcora, Alzira, Alginet y Moixent, de Terramelar, Modificación Puntual n.º 8 del Plan Parcial del Sector 1 del Plan General, Modificación Puntual n.º 3 del Plan Parcial del Sector 14, Plan de Reforma Interior de la unidad de ejecución denominada "Cova de la Mel", etc.).

Por lo tanto, no existiría inconveniente en adoptar la resolución en los términos que se considere oportunos, ya sea mediante el correspondiente decreto o, en su lugar, a través de la adopción del acuerdo plenario correspondiente.

Paterna a 26 de marzo de 2012

EL JEFE DEL AREA

Fdo.- José M.^a Torres Domingo

SRA. TTE. DE ALCALDE DE POLÍTICA TERRITORIAL Y VERTEBRACIÓN.
INTERIOR.

Abierto el turno de deliberaciones interviene el Sr. Parra preguntando al Sr. Alcalde por qué es traído este punto a pleno cuando no es materia de su competencia, según señala el Oficial Mayor en su informe.

Toma seguidamente la palabra el Sr. Ramón, el cual expone que en el acuerdo del pleno del mes pasado se dijo que el Sr. Alcalde suspendería las licencias de obra, y sin embargo las obras han continuado registrándose hasta este momento. Pide una aclaración respecto a esta cuestión y también respecto a la competencia del pleno para tratar este asunto y de las consecuencias legales que se pudieran derivar en su caso.

A continuación la Sra. Benlloch apunta estar de acuerdo con el fondo pero no con la forma, aludiendo a las cuestiones puestas de manifiesto en el informe del Oficial Mayor. Entiende que esta cuestión debería de haberse abordado al día siguiente del acuerdo plenario del mes anterior.

Posteriormente la Sra. Villajos expone que entiende que es competencia plenaria, no obstante incorpora el informe del Jefe de sección que lo avala y pone en conocimiento de todos que este es el primer pleno posterior al inicio del expediente.

El Sr. Parra pregunta que pasaría si se anulase este acuerdo de suspensión.

El Sr. Ramón, apunta que no se le está contestando a lo preguntado anteriormente. Critica en cualquier caso el fondo de la cuestión que se ha suscitado, y plantea sus dudas al respecto de los problemas que este acuerdo pueda traer en un futuro. Por otro lado, entiende que se podría haber hecho de forma más fácil ateniéndose a lo que el pleno acordó el mes pasado.

La Sra. Benlloch, manifiesta que rogarían que la documentación esté aportada íntegramente al expediente con la antelación necesaria, en alusión al informe del Jefe del Área de Sostenibilidad, cuya aportación anuncia a continuación la Sra. Villajos.

Por último la Sra. Villajos hace constar que si hubiese nulidad, los jueces en consecuencia resolverán. Por lo demás el equipo de gobierno tiene máxima transparencia al respecto.

El Sr. Alcalde toma la palabra y entiende que existe una discrepancia entre el Oficial mayor y el Jefe del Área de Sostenibilidad. Finalmente el Grupo Compromís per Paterna solicita que se le dé la palabra al Oficial Mayor y desestimando el Sr. Alcalde la citada petición procede a someter a votación el punto.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:
<\\\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120328\\pto7polterritorialyvertebracion..mp3>

A la vista de lo expuesto, del informe del Jefe del Área de Sostenibilidad, y del dictamen de la Comisión Informativa Permanente de Política Territorial y Vertebración, de fecha 20 de marzo de 2012, el Pleno con los votos a favor del Grupo Popular (14), en contra del Grupo Socialista (7) y la abstención del Grupo Compromís per Paterna (2) y del Grupo EUPV (2), acuerda:

PRIMERO.- Suspender, por el plazo de un año, el otorgamiento de licencias, así como la presentación de instrumentos de planeamiento y/o gestión, con la finalidad de facilitar el estudio o reforma de la ordenación urbanística, en los siguientes ámbitos:

- Parcela M-2 del Proyecto de Reparcelación del Sector Río, delimitada por la c/ Santíssim Crist de la Fe, vial SRV-4, vial SRV-2 y jardín SJL-2.
- Parcela M-3.1 del Proyecto de Reparcelación del Sector Río, delimitada por la c/ Santíssim Crist de la Fe, parcela M-3 y zona AL-1.
- Parte de la parcela M-3 del Proyecto de Reparcelación del Sector Río (según se grafía en el plano obrante en el expediente); haciéndose constar expresamente que esta suspensión no afectará a los edificios en construcción con licencia municipal, que constituyen actos administrativos derivados del planeamiento perfectamente ajustados a derecho, salvaguardando en todo caso los derechos de todos los terceros posibles afectados de buena fe. La suspensión será efectiva para la parte de dicha parcela recayente al vial SRV-2, únicamente en lo referente a licencias en plantas 1.^a (según la nomenclatura habitual, equivalente a planta 2 según el criterio establecido en el artículo 44 del Reglamento de Zonas Urbanísticas de la Comunidad Valenciana) y siguientes.

SEGUNDO.- Publicar la suspensión en el D.O.C.V., de acuerdo con lo dispuesto en el artículo 101 de la Ley 16/2005 de 30 de diciembre, Urbanística de la Generalitat Valenciana y concordantes de su reglamento.

8º.-SECCIÓN PLANEAMIENTO URBANÍSTICO.- PAI DE LA U.E. N.º 2, DEL SECTOR 14 DEL PLAN GENERAL: RESOLUCIÓN RECURSOS, Y APROBACIÓN TEXTO REFUNDIDO DE LAS MODIFICACIONES Y DEL CONVENIO REGULADOR.- Dada cuenta del Texto Refundido de las modificaciones puntuales números 2 y 3, del Plan Parcial del Sector 14, del Plan General de Paterna, presentados por la Agrupación de Interés Urbanístico "MONASTERIO DE SANTA CATALINA DE SIENA (MONJAS DOMINICAS)".

RESULTANDO.- Que el Plan Parcial del Sector 14 del Plan General, junto al documento de Homologación del Sector, fue aprobado definitivamente por la Comisión Territorial de Urbanismo de Valencia, en la sesión celebrada el día 1 de febrero de 2000.

RESULTANDO.- Que por acuerdo plenario, de 21 de diciembre de 2006, resultó aprobado el Programa de Actuación Integrada de la Unidad de Ejecución n.º 2, de las previstas en el citado Plan Parcial del Sector 14, adjudicando en el mismo acuerdo la condición de Agente Urbanizador a la Agrupación de Interés Urbanístico "Monasterio de Santa Catalina de Siena (Monjas Dominicanas)".

RESULTANDO.- Que, posteriormente, se tramitó la Modificación Puntual n.º 1 del citado plan, que resulto aprobada por el pleno del Ayuntamiento, en la sesión ordinaria celebrada el día 25 de febrero de 2008.

RESULTANDO.- Que la imposibilidad de acometer la ejecución del planeamiento, debido al cambio del ciclo económico, motivó la presentación por la A.I.U. de las propuestas de modificación puntual números 2 y 3 del planeamiento aprobado que, por un lado, optimizara la configuración de las parcelas edificables resultantes, de tal forma que permitiera una mayor viabilidad económica de la promoción comercial prevista, y, de otro lado, la plasmación en el planeamiento de las modificaciones que se le derivaban a aquél con motivo de la aprobación del Plan Especial de Infraestructuras.

RESULTANDO.- Que por acuerdo plenario de 25/7/2011, se aprobó el Texto Refundido de la Modificación Puntual n.º 2 y la Modificación Puntual n.º 3 del Plan Parcial del Sector 14, así como el texto del nuevo convenio regulador del Programa, adaptado al planeamiento modificado.

RESULTANDO.- Que, frente a dicha aprobación, por Don Emmanuel Julianus Claessens, en representación de la mercantil KINEPOLIS ESPAÑA, S.A., y por Don Eugenio Bengoechea Bernal, en representación de HERON CITY PATERNA, S.L., se han presentado sendos recursos de reposición, alegando que la implantación de control de accesos a las futuras áreas de aparcamiento supondrá un perjuicio para el acceso a las áreas del centro de ocio, además de un agravio comparativo; y solicitan que se permita que todas las plazas de aparcamiento proyectadas sean de libre acceso, y sin barreras o limitaciones de ningún tipo, para los visitantes del Sector, independientemente de la Unidad de Ejecución 1 ó 2 en la que vayan a desarrollar sus actividades.

RESULTANDO.- Que al respecto cabe señalar que las plazas de aparcamiento previstas en el programa de actuación integrada de la unidad que nos ocupa, son de acceso libre, gratuito e indiferenciado, y no plantea situación alguna que pueda suponer un demérito de la capacidad de aparcamiento global del área comercial en su conjunto. Por lo que se entiende que debe desestimarse el recurso planteado.

RESULTANDO.- Que, en cumplimiento de la exigencia dispuesta en el acuerdo plenario de 25/7/2011, por la AGRUPACIÓN DE INTERÉS URBANÍSTICO se ha presentado el Texto Refundido de las modificaciones puntuales números 2 y 3, del Plan Parcial del Sector 14, así como el texto refundido del convenio regulador del Programa de Actuación Integrada (que se ha presentado junto con el protocolo de intenciones que se ha suscrito entre el Ayuntamiento de Paterna y las mercantiles "BRICOM, S.A.", "WERKHAUS, S.L., SCS", y "GRUPO BERTOLÍN, S.A.U.", y la Agrupación de Interés Urbanístico "MONASTERIO DE SANTA CATALINA DE SIENA (MONJAS DOMINICAS)", el pasado día 12/3/2012).

RESULTANDO.- Que por el Director Técnico del Área de Sostenibilidad se ha emitido informe, respecto del texto refundido de las modificaciones puntuales números 2 y 3, manifestando que recogen las modificaciones derivadas del acuerdo plenario de fecha 25/7/2011.

CONSIDERANDO.- Que las modificaciones tramitadas no afectan a ningún parámetro de los contenidos en el planeamiento general, con lo que constituye una modificación de la ordenación pormenorizada, y que el artículo 37.2 de la Ley 16/2005, Urbanística Valenciana (LUV), de 31 de diciembre, establece que: *"Las decisiones sobre la ordenación pormenorizada corresponden al Municipio. La competencia para la aprobación definitiva de los planes que sólo se refieran a la ordenación pormenorizada corresponde al Ayuntamiento."*, y, a mayor abundamiento, el artículo 57 de la misma Ley dispone *"La ordenación pormenorizada comprende las determinaciones enunciadas en el artículo 37. Puede ser establecida, en suelo urbano, por los Planes Generales o por Planes de Reforma Interior o estudios de detalle y, en urbanizable, mediante Plan Parcial. Las decisiones sobre la ordenación pormenorizada son competencia municipal, ..."*.

CONSIDERANDO.- Que el artículo 90 de la LUV regula las condiciones para la elaboración y tramitación de planes parciales, planes de reforma interior y estudios de detalle, y especifica que cuando los Planes Parciales, de Reforma Interior y los Estudios de Detalle no sean promovidos con motivo de un programa de actuación integrada se someterán a información pública por el plazo de un mes en las condiciones de publicidad establecidas en el artículo 83.2.a) de la Ley para los planes generales.

CONSIDERANDO.- Que el artículo 83.2 de la reiterada LUV, establece que el órgano competente de la administración que promueva la redacción del Plan, concluida ésta, lo someterá simultáneamente a información pública, por un período mínimo de un mes, anunciada en el «Diari Oficial de La Generalitat Valenciana» y en un diario no oficial de amplia difusión en la localidad.

CONSIDERANDO.- Que el artículo 22-c de la Ley 7/1985, Reguladora de las Bases del Régimen Local establece que corresponde al Pleno la aprobación inicial del planeamiento general y la aprobación que ponga fin a la tramitación municipal de los planes y demás instrumentos de ordenación previstos en la legislación urbanística.

El Sr. Parra procede a plantear su deliberación criticando la intervención del Sr. Escribano en este tema y en la propuesta. Apunta, por otro lado, que hay un compromiso de contratación de personal del municipio y pregunta de que manera se van a asegurar de que la gente sea de Paterna.

Seguidamente el Sr. Ramón recapitula el devenir de este asunto, defendiendo que se está malvendiendo patrimonio y que consecuentemente la ciudadanía merece una explicación. Igualmente se refiere a cuestiones medioambientales manifestando su preocupación.

Continúa el Sr. Sagredo refiriéndose a la propuesta de su grupo en orden a construir una escuela infantil; asimismo anuncia que de no aceptarse ésta se abstendrán.

El Sr. Alcalde concede la palabra a la Sra. Villajos la cual menciona que esto no difiere esencialmente del acuerdo plenario de 2006 adoptado por unanimidad. Apunta que ahora conceden además una

parcela, cuya posibilidad ya preveía el acuerdo de 2006, no habiendo merma patrimonial.

El Sr. Parra reitera lo comentado anteriormente. Pide transparencia e insiste en que no se "juegue" con el tema de los trabajos a crear, y asimismo pide prudencia con las cosas en las que interviene el Sr. Escribano.

El Sr. Ramón, defiende que el consistorio pierde dinero con este devenir del expediente, insistiendo en sus argumentos.

El Sr. Sagredo insiste en que si el Ayuntamiento iba a ingresar en torno a 5 millones de euros y ahora han bajado a 1,8 millones de euros, se está produciendo una merma patrimonial. Considera positivo en cualquier caso llevar adelante esto, pero asimismo ruega se acoja su propuesta.

Por último la Sra. Villajos hace referencia a la necesidad de dinero municipal para pagar las expropiaciones que proceden de la gestión del anterior equipo de gobierno. Por lo demás insiste en sus argumentos al respecto de la inexistencia de merma económica.

Tras las deliberaciones planteadas, el Sr. Alcalde expone que este expediente se inició tras un acuerdo unánime dejándolo inconcluso, y considera, entre otras cuestiones, que se debería de reconocer al actual equipo de gobierno el esfuerzo que ha hecho para llevarlo adelante.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120328\\pto8polterritorialyvertebracion.mp3>

A la vista de lo expuesto, del informe del Jefe del Área de Sostenibilidad y del dictamen de la Comisión Informativa Permanente de Política Territorial y Vertebración, de fecha 20 de marzo de 2012, el Pleno con los votos a favor del Grupo Popular (14), la abstención del Grupo Socialista (7), en contra del Grupo Compromís per Paterna (2) y la abstención del Grupo EUPV (2), acuerda:

PRIMERO.- Desestimar los recursos de reposición presentados contra el acuerdo plenario de 25/7/2011, de acuerdo con lo expuesto en el cuerpo del presente.

SEGUNDO.- Aprobar el Texto Refundido de las modificaciones puntuales números 2 y 3, del Plan Parcial del Sector 14, así como el texto refundido del convenio regulador del Programa de Actuación Integrada, que recoge la totalidad de los reparos formulados en su día.

TERCERO.- Notificar el acuerdo a los recurrentes y al resto de interesados en el expediente, con expresión de los recursos que pueden entablar contra el mismo.

9º.-PROMOCIÓN ECONÓMICA Y EMPLEO.- APROBACIÓN CONVENIO ENTRE EL AYUNTAMIENTO DE PATERNA Y EL PATRONATO INTERMUNICIPAL FRANCISCO ESTEVE

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

PROYECTO "EMPLEO CON APOYO".- Dada cuenta del programa de "Empleo con Apoyo" presentado por el Director del Centro Ocupacional del Patronato Intermunicipal Francisco Esteve, dirigido a la integración social de personas con discapacidad intelectual.

RESULTANDO la propuesta de renovación del convenio y proyecto presentado por el Patronato Intermunicipal Francisco Esteve de fecha 29 de noviembre de 2012.

RESULTANDO que la subvención del ejercicio 2011 ha sido justificada correctamente en tiempo y forma.

RESULTANDO que se entiende por empleo con apoyo el conjunto de acciones de orientación y acompañamiento individualizado en el puesto de trabajo, prestadas por "preparadores laborales" especializados, que tienen por objeto facilitar la adaptación social y laboral de trabajadores con discapacidad con especiales dificultades de inserción laboral en empresas del mercado ordinario de trabajo en condiciones similares al resto de los trabajadores que desempeñan puestos equivalentes.

RESULTANDO que el Ayuntamiento de Paterna, a través del Área de Garantía Social y Empleo, tiene entre sus objetivos el de favorecer la integración social y económica de los diferentes colectivos, articulando para ello la necesaria discriminación positiva con todo tipo de medidas y acciones, entre las que se encuentran las de carácter formativo y de promoción de empleo.

RESULTANDO que ambas entidades manifiestan su voluntad de colaborar en el programa, cuyo fin fundamental es establecer y desarrollar estrategias de actuación que faciliten y favorezcan la inserción sociolaboral de las personas discapacitadas.

RESULTANDO que el coste anual a sufragar por el Ayuntamiento ascendería a 16.747 €, ya que se trata de un proyecto conjunto entre el Ayuntamiento de Quart de Poblet y el Ayuntamiento de Paterna.

RESULTANDO que desde la Concejalía se propone entre otros la concesión de subvenciones y suscripción de Convenios que promuevan la inserción laboral de los colectivos desfavorecidos.

CONSIDERANDO lo prevenido en el art. 88.1 de la Ley 30/92 de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, en relación a la posibilidad por parte de las administraciones públicas para celebrar acuerdos, pactos, convenios o contratos con personas tanto de derecho público como privado.

CONSIDERANDO los arts. 232 y 236 del Real Decreto 2568/86, de 287 de diciembre, Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, en relación a la concesión de subvenciones económicas a Asociaciones y entidades.

CONSIDERANDO el art. 65 del Real Decreto 887/2006, de 21 de julio, en referencia al procedimiento de concesión directa de subvenciones a entidades.

CONSIDERANDO los arts. 213 y ss. Del Real Decreto 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales en referencia a la fiscalización de acuerdos de los que pudieran derivarse obligaciones o gastos de contenido económico.

CONSIDERANDO lo prevenido en las Bases de Ejecución del Presupuesto Municipal que regula la concesión de subvenciones.

CONSIDERANDO que la entidad presenta declaración jurada de no estar incurso en ninguna de las circunstancias previstas en el art 13 de la Ley 38/2003 de 17 de noviembre General de subvenciones que determina la prohibición para obtener la condición de beneficiarios de subvenciones.

CONSIDERANDO que el importe total de la subvención se aplicará con cargo a la aplicación presupuestaria 4330-48407 RC núm. 6.032.

CONSIDERANDO el informe de fiscalización de la Intervención de Fondos Municipal.

Establecido el turno de intervenciones, el Sr. Parra interviene para reconocer que el actual equipo de gobierno está buscando fórmulas para obtener dinero y que su voto será a favor. Pero en materia de empleo no cree que se esté haciendo esfuerzos por promover la economía productiva y por lo tanto considera que se están equivocando con la política llevada a cabo respecto a este tema.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120328\\pto9garantiasocialyocupacio.mp3>

A la vista de lo expuesto, del informe del Jefe del Área de Garantía Social y Empleo y del dictamen de la Comisión Informativa Permanente de Garantía Social y Empleo, de fecha 20 de marzo de 2012, el Pleno por unanimidad acuerda:

PRIMERO.- Aprobar la firma del Convenio de colaboración entre el Ayuntamiento de Paterna y el Patronato Intermunicipal Francisco Esteve para el año 2012, cuyo tenor literal es el siguiente:

**"CONVENIO DE COLABORACIÓN ENTRE EL AYUNTAMIENTO
DE PATERNA Y EL PATRONATO INTERMUNICIPAL FRANCISCO ESTEVE**

REUNIDOS

DE UNA PARTE D. LORENZO AGUSTI PONS , mayor de edad, en nombre y representación de la entidad AYUNTAMIENTO DE PATERNA, en calidad de Alcalde-Presidente de la misma, con domicilio en Plaza Ingeniero Castells nº 1 de Paterna (Valencia), C.P. 46980, y provista de CIF nº P4619200-A.

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

Y DE OTRA PARTE D.Vicent Vilar Aviñó, mayor de edad, en nombre y representación del Patronato Intermunicipal Francisco Esteve, con domicilio social en Paterna calle Vicente Cardona s/n C.I.F. G-46107819.

Intervienen en función de sus respectivos cargos y en ejercicio de sus facultades, para acordar en nombre de las entidades que representan, y a tal efecto

EXPONEN

I.- Que el Ayuntamiento de Paterna, Entidad Pública responsable y el Patronato Intermunicipal Francisco Esteve, motivados por las problemáticas que engloban la iniciativa y al objeto de resolver de una forma conjunta y coordinada, han manifestado su voluntad de colaborar en el programa, cuya finalidad es establecer y desarrollar estrategias que faciliten y favorezcan la inserción sociolaboral de las personas discapacitadas.

II.- Que el Patronato Intermunicipal Francisco Esteve tiene como fines esenciales la inserción socio-laboral de las personas discapacitadas.

III.- Que ambas partes se encuentran interesadas en suscribir el presente Acuerdo que regule la colaboración entre las dos Entidades, que se denominará ACUERDO MARCO, y que se someten a las siguientes.

CLÁUSULAS

PRIMERA.- El objeto de este Acuerdo es el de establecer unos cauces de colaboración permanentes y abiertos para llevar a cabo el programa "Empleo con Apoyo", en beneficio de los discapacitados en el término municipal de Paterna.

Con carácter meramente enunciativo y no limitativo se citan las siguientes:

- Promoción de la calidad de vida de las personas con discapacidad en el municipio de Paterna, Diseño y desarrollo de acciones y proyectos conjuntos cuyo objetivo sea la atención y mejora de la calidad de vida de las personas con discapacidad atención y ciudades integrales, formación, integración social y laboral.

SEGUNDA.- Gestionar conjuntamente el programa "de Empleo con Apoyo" para el año 2012, cuyo coste total anual asciende a 50.241'00 €, financiando el Ayuntamiento de Paterna la parte proporcional, es decir 16.747 €, fundamentalmente para la contratación de un Técnico de Integración Laboral (TIL) y de la Preparadora Laboral (PL) .

TERCERA.- Justificación de la subvención.

El Patronato Intermunicipal Francisco Esteve deberá proceder a la justificación del montante subvencionado y recibido del Ayuntamiento de Paterna, al finalizar el ejercicio 2012, como fecha límite el 31 de enero de 2012.

La justificación ha de desglosarse en los conceptos de gastos de "personal" y gastos de "desplazamiento", con un sumatorio especificado de cada una de estas partes.

La documentación necesaria a aportar es la referente a las nóminas mensuales del personal contratado correspondientes a todo el ejercicio (en fotocopia compulsada), así como los TC1 y TC2 del técnico y de la preparadora Laboral, en mismo formato, y sellado por el banco o con la validación mecánica de la entidad, justificante del pago de los mismos.

CUARTA.- Se trata de un proyecto conjunto entre el Patronato, Ayuntamiento de Quart de Poblet y Ayuntamiento de Paterna, financiando los Ayuntamientos los gastos de personal y el Patronato los medios humanos y materiales de que dispone (Departamento administración y Centros Ocupacionales).

QUINTA.- La vigencia del presente Acuerdo marco será hasta diciembre de 2012.

Y en prueba de conformidad, ambas partes firman por triplicado ejemplar el presente documento, en Paterna, a de de 2012.

Por el Ayuntamiento de Paterna

*Por el Patronato Intermunicipal
Francisco Esteve.*

ALCALDE.PRESIDENTE

FDO: LORENZO AGUSTI PONS

FDO: VICENT VILAR AVIÑO."

SEGUNDO.- Conceder subvención al Patronato Intermunicipal Francisco Esteve para llevar a cabo el proyecto "Empleo con apoyo", por importe de 16.747 €.

TERCERO .- Forma de justificación:

1.- Realizar la actividad o adoptar el comportamiento que fundamenta la concesión de la subvención, para cuyo conocimiento y control por parte del Ayuntamiento, deberán presentar previamente a la concesión de la subvención una memoria explicativa de las actividades a realizar en la que se incluya presupuesto detallado de dichas actividades.

2.- Acreditar ante el Ayuntamiento la realización de la actividad o la adopción del comportamiento, así como el cumplimiento de los requisitos y condiciones que determinen la concesión o disfrute de ayuda.

3.- El sometimiento a las actuaciones de control financiero que corresponden a la Intervención, en relación con las subvenciones y ayudas concedidas.

4.- Comunicar al Ayuntamiento la concesión de subvenciones o ayudas para la misma finalidad, procedente de cualquier Administración o Ente público.

5.- Forma de justificación: Copia diligenciada u original de las facturas, nóminas del personal contratado y TC 1 y TC2 boletines de la Seguridad Social.

No obstante cuando el receptor de la subvención sea una entidad pública o privada, dicha justificación podrá sustituirse por el acuerdo de aprobación de la liquidación del presupuesto que sirvió de base para su concesión, por el órgano competente según sus estatutos.

6.- Plazo de justificación: Dentro del año en que se otorgaron deberán justificar la aplicación de los fondos recibidos ante el Servicio que gestione el gasto, incorporándose al expediente de su concesión.

CUARTO.- Aprobar el gasto de 16.747 €, con cargo a la aplicación presupuestaria 4330-48407 RC 6032

QUINTO.- Facultar al Alcalde para la firma del convenio y cuantas otras acciones de él se deriven.

SEXTO.- Dar traslado a la Intervención de Fondos Municipal y al Patronato Intermunicipal Francisco Esteve.

10º.-PROMOCIÓN ECONÓMICA Y EMPLEO.- SUSCRIPCIÓN CONVENIO COLABORACIÓN ENTRE EL AYUNTAMIENTO DE PATERNA Y CAIXA POPULAR PARA LA CONCESIÓN DE MICROCRÉDITOS A EMPRENDEDORES.- Dada cuenta de la propuesta de firma de Convenio de Colaboración presentado por la entidad Caixa Popular, y en lo que respecta a las actuaciones con emprendedores/as recogidas en el ANEXO I del mencionado Convenio, que describe el apoyo a los proyectos emprendedores y de autoempleo a través de la concesión de Microcreditos por parte de la entidad proponente.

CONSIDERANDO que el art. 128.2 de la Constitución Española *"reconoce la iniciativa pública en la actividad económica"*.

CONSIDERANDO que el art. 103.1 de Constitución Española establece que *"La Administración Pública sirve con objetividad los intereses generales"* por lo que se debe garantizar que la intervención municipal en la actividad económica esté siempre vinculada a la satisfacción de los intereses generales a los que debe servir.

CONSIDERANDO que el art. 96 del Real Decreto Legislativo 781/1986, de 18 de abril, por el que se aprueba el Texto Refundido de

las Disposiciones Legales vigentes en materia de Régimen Local, establece que *"La iniciativa de las Entidades locales para el ejercicio de actividades económicas, cuando lo sea en régimen de libre concurrencia, podrá recaer sobre cualquier tipo de actividad que sea de utilidad pública y se preste dentro del término municipal y en beneficio de sus habitantes."*

CONSIDERANDO que el artículo 86.1 de la Ley 7/1985, de 2 de abril, de Bases del Régimen Local, establece que *"Las Entidades locales, mediante expediente acreditativo de la conveniencia y oportunidad de la medida, podrán ejercer la iniciativa pública para el ejercicio de actividades económicas conforme al artículo 128.2 de la Constitución"*.

CONSIDERANDO que la Ley 8/2010, de 23 de junio, de la Generalitat, de Régimen Local de la Comunitat Valenciana viene a ratificar lo anterior al establecer en su artículo 196.1 *"La iniciativa económica de las entidades locales. 1. Las entidades locales, para la satisfacción de las necesidades de los vecinos y vecinas, podrán prestar los servicios y realizar las actividades económicas que estimen pertinentes, de acuerdo con el artículo 128.2 de la Constitución"*.

CONSIDERANDO que el artículo 25.1 de la Ley 7/1985, de 2 de abril, de Bases del Régimen Local, establece que *"El Municipio, para la gestión de sus intereses y en el ámbito de sus competencias, puede promover toda clase de actividades y prestar cuantos servicios públicos contribuyan a satisfacer las necesidades y aspiraciones de la comunidad vecinal."*

CONSIDERANDO que la Ley 8/2010, de 23 de junio, de la Generalitat, de Régimen Local de la Comunitat Valenciana viene a ratificar lo anterior al establecer en su Artículo 33,1 que *"Los municipios, para la gestión de sus intereses y en el ámbito de sus competencias, pueden promover toda clase de actividades y prestar cuantos servicios públicos contribuyan a satisfacer las necesidades y aspiraciones de los vecinos."*

CONSIDERANDO que el artículo 25.2 de la Ley 7/1985, de 2 de abril, de Bases del Régimen Local, establece que *"El Municipio ejercerá en todo caso, competencias, en los términos de la legislación del Estado y de las Comunidades Autónomas, en las siguientes materias: k) Prestación de los servicios sociales y de promoción y reinserción social."*

CONSIDERANDO que la Ley 8/2010, de 23 de junio, de la Generalitat, de Régimen Local de la Comunitat Valenciana viene a ratificar lo anterior al establecer en su Artículo 33,3 que *"Los municipios valencianos tienen competencias propias en las siguientes materias: k. Prestación de los servicios sociales, promoción, reinserción social y promoción de políticas que permitan avanzar en la igualdad efectiva de hombres y mujeres"*

CONSIDERANDO que los ciudadanos, se dirigen cada vez más a la Administración Pública Local, como administración más cercana para llevar a cabo sus demandas tanto sociales como económicas.

CONSIDERANDO que el Ayuntamiento de Paterna, sobre la base de la normativa anteriormente mencionada, no se limita exclusivamente a la prestación de los servicios establecidos por la Ley 7/1985, de 2 de abril, de Bases del Régimen Local y la Ley 8/2010, de 23 de junio, de la Generalitat, sino que desarrolla políticas de Promoción Económica y Fomento del Empleo, impulsando la actividad económica en el entorno local y en definitiva, favoreciendo tanto la expansión de las empresas ya existentes, como el fomento de nuevas iniciativas empresariales en el ámbito municipal, sobre todo para aquellos colectivos con mayores dificultades económicas.

CONSIDERANDO que desde el Area de garantía Social y Empleo, Departamento de Promoción Económica, se es consciente que para dar una respuesta a este reto es necesario el favorecer y posibilitar el acceso a la necesaria financiación (máxime en un coyuntura como la actual a aquellos colectivos con proyectos de autoempleo que tienen mayores dificultades para acceder al sistema crediticio

CONSIDERANDO, que la propuesta de Convenio de Colaboración presentado por la entidad Caixa Popular, en el ANEXO I relativo la instrumentación del apoyo a los proyectos emprendedores y de autoempleo a través de la concesión de Microcreditos a los colectivos que se consideran excluidos del sistema financiero (mayores de 45 años, hogares monoparentales, mujeres, jóvenes, discapacitados, parados de larga duración) supone la posibilidad de ofrecer por parte del Ayuntamiento de Paterna, el acceso potenciales líneas de financiación preferentes, ampliando la oferta actual fruto del vigente Convenio con Microbank (La Caixa).

CONSIDERANDO, que la función del Ayuntamiento a través de Promoción Económica, sería la de ser institución de asesoramiento y asistencia técnica, actuando de enlace entre los solicitantes y posibles beneficiarios y la entidad concedente Caixa Popular, elaborando un informe no vinculante sobre la viabilidad o no del proyecto presentado.

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

CONSIDERANDO, que el Área de Garantía Social, Departamento de Promoción Económica, dispone de experiencia y herramientas para el correcto desarrollo del Convenio, fruto de la trayectoria en el asesoramiento a emprendedores/as y del Convenio para la obtención de Microcréditos Sociales firmado en el 2005 con la entidad Microbak, dependiente de La Caixa

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 Convenio de Colaboración entre el Ayuntamiento de Paterna y La Caixa, 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"*.

CONSIDERANDO 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" y este fin es idéntico a la propuesta formulada por Caixa Popular.

El Sr. Parra no cree que este Ayuntamiento tenga que firmar nada con los bancos hasta que éstos no cumplan con las exigencias y requisitos que se les impongan.

Seguidamente el Sr. Alcalde considera la reflexión del Sr. Parra como no acertada, ya que este convenio es precisamente para favorecer la economía productiva.

Concluyendo el punto, el Sr. Parra indica que quizá el convenio es bueno, pero la intervención del banco es otra cosa. Por eso se abstienen.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120328\\ptol0garantiasocialyocupacion.mp3>

A la vista de lo expuesto, del informe del Jefe del Área de Garantía Social y Empleo, y del dictamen de la Comisión Informativa Permanente de Garantía Social y Empleo, de fecha 20 de marzo de 2012, el Pleno con los votos a favor del Grupo Popular (14), del Grupo Socialista (7) y del Grupo Compromís per Paterna (2) y la abstención del Grupo EUPV (2), acuerda:

PRIMERO.- Aprobar la firma del Convenio de Colaboración presentado por la entidad Caixa Popular, en lo que respecta a las actuaciones con emprendedores/as recogidas en el ANEXO I del mencionado Convenio, que describe el apoyo a los proyectos emprendedores y de autoempleo a través de la concesión de Microcréditos, cuyo texto literal es el que se transcribe a continuación:

AJUNTAMENT DE
Paterna

AJUNTAMENT DE
Paterna

CONVENI DE COL·LABORACIÓ
Paterna , XX de març de 2012

D'una part, Sr D. Lorenzo Agustí Pons, Alcalde president de l'Ajuntament de Paterna i domicili a estos efectes Plaça Enginyer Castells,1 de Paterna (Valencia)

D'una altra part, el Sr. D. XXXXXXXXXX Director de Caixa Popular i domicili a estos efectes Av/Juan de la Cierva 9, del Parc Tecnològic de Paterna

Ambdós parts es reconeixen capacitat suficient per a subscriure este conveni de col·laboració i a tal efecte

MANIFESTEN

Primer - Que d'acord amb allò que disposa l'article 25 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, per a gestionar els seus interessos i en l'àmbit de les seues competències, poden promoure qualsevol classe d'activitats i prestar tots els servicis públics que contribuïsquen a satisfer les necessitats i aspiracions de la comunitat veïnal.

Segon - Que complint eixa clàusula general de competència, l'Ajuntament de té entre els objectius prioritaris fer totes les activitats que siga possible dur a terme en el municipi dins d'un projecte cultural ordenat, foment i creació d'empleament i riquesa econòmica així com benestar social.

Tercer - Que l'entitat **Caixa Popular** te com a objectiu el foment del les activitats locals que permeten un desenvolupament de la societat en el municipis on es troba radicada, que Caixa Popular es troba arrelada fermament en este municipi i té un interés especial a demostrar que el municipi de Paterna es troba entre els objectius prioritaris de desenvolupament i expansió.

Quart - Que, per tant, l'Ajuntament de Paterna i Caixa Popular tenen un especial interés a col·laborar i a coordinar esforços per a permetre les activitats a realitzar esdevinguen una millora del benestar dels veïns tant a nivell econòmic com social.

Per tot això, les parts firmants acorden subscriure el present contracte amb subjecció a les següents:

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

CLÀUSULES

Primera. Objecte del conveni

És objecte del present conveni enmarcar les relacions de col·laboració entre l'Ajuntament i Caixa Popular amb l'objectiu de promoure les activitats que suposen una millora tan social com econòmica del municipi i veïns de Paterna

Segona. Contingut de les Activitats

Les activitats i col·lectius prioritaris sobre el que es faran actuacions seran la de emprenedors, i per a això s'establiran productes, servicis i activitats que permeten el desenvolupament d'aquest col·lectiu.

Tercera. Desenvolupament del conveni

El conveni anirà desenvolupant-se a través d'acords recollits en annexes successius al present document, d'acord amb les dos parts.

Aquests annexes podran ser signats per una tercera part sempre i quant pugui facilitar la implementació del mateix o siga necessari per al recolzament de les activitats a realitzar.

Quarta. Vigència i duració del conveni

El present conveni tindrà una durada d'un anys prorrogable de manera automàtica si cap de les parts ho denuncia amb antel·lació de 2 mesos.

Amb independència d'aquest criteri general, en cadascú del annexes es podrà establir una altra duració específica i sempre condicionada a la resolució del present conveni.

Cinquena. Comissió de seguiment

S'establix una comissió de seguiment formada per dos persones de cadascuna de les entitats signants. Aquesta comissió podrà proposar modificacions o ampliacions del conveni així com els mecanismes que considere per a un millor funcionament del mateix.

Sisena. Publicitat del conveni.

Ambdues entitats es comprometen a difondre a través dels seus mitjans els acords als que apleguen fent-los aplegar de la manera més eficient possible als col·lectius afectats.

AJUNTAMENT DE
Paterna

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

Per Caixa Popular
Sr. XXXXXXXXXX

Anexo I

ALCONVENIO DE COLABORACIÓN ENTRE EL AYUNTAMIENTO DE PATERNA Y CAIXA POPULAR-Caixa Rural C.C.V.

En Paterna a XX de XXXXXXXX de 2012

REUNIDOS

De una parte D XXXXXXXXXX como Director 1 de CAIXA POPULAR-CAIXA RURAL COOP.CTO.V. con domicilio avda Juan de la Cierva 9 de Paterna.

Y de otra D. XXXXXXXXXX, Alcalde presidente del Ayuntamiento de Paterna. en representación del AYUNTAMIENTO de PATERNA.

EXPONEN

1. CAIXA POPULAR-Caixa Rural Coop.Cto.V., en adelante CAIXA POPULAR, en el ejercicio de su actividad financiera, y el AYUNTAMIENTO DE PATERNA, manifiestan su deseo de favorecer y apoyar la creación de proyectos emprendedores y de autoempleo desarrollados en la localidad de Paterna.
2. Ambas partes tienen firmado un convenio marco de colaboración para la promoción y la mejora de la sociedad de Paterna.
3. 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 de creación de autoempleo, ayudando a una mejor cohesión social y desarrollo económico de la población.

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

2. **VIGENCIA:** 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**

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

APOYO A LOS PROYECTOS EMPRENDEDORES Y DE AUTOEMPLEO

Caixa Popular, consciente de la importancia que tiene en el tejido social y económico de las poblaciones la generación y apoyo de proyectos emprendedores y de autoempleo y la necesidad de ofrecer vías de financiación para aquellas personas que quieran desarrollar uno de estos proyectos, ofrece a este colectivo una alternativa de financiación mediante la concesión de:

MICROCRÉDITOS EMPRENDEDORES

Para la concesión de estos microcréditos es necesario que la propuesta llegue a la entidad a través del Área de Garantía Social y Empleo (Departamento de Promoción Económica), del Ayuntamiento de Paterna, en la que el titular de la operación haya presentado la misma.

Caixa Popular se compromete a la revisión y estudio de todas las operaciones que lleguen revisadas por el Departamento de Promoción Económica del Ayuntamiento de Paterna, acogidas a esta línea de financiación, informándole a esta entidad del resultado del estudio y, en caso de ser negativo, trabajar con ella la búsqueda de posibles alternativas.

Beneficiarios:

Microempresas o personas físicas, que tengan previsto abrir un negocio de índole comercial o empresarial en el ámbito geográfico de la localidad de Paterna así como ciudadanos de Paterna que tengan previsto iniciar un negocio de índole comercial o empresarial en otro municipio donde tenga oficina Caixa Popular.

Empresas de reciente creación que desarrollen su actividad en el municipio de Paterna o cuya gerencia sea de Paterna y desarrolle su actividad en otro municipio donde tenga oficina Caixa Popular. Se entenderá como empresa de reciente creación aquella que haya iniciado la actividad dentro de los X meses previos a la solicitud.

A estos efectos se define por microempresa a toda empresa que cumpla los siguientes criterios:

- menos de 10 empleados.
- Volumen de negocio anual inferior a 1 millón de euros ó Balance General anual inferior a 1,4 millones de euros.
- No estar participada en más de un 25% por gran empresa.

Con carácter general, se establecen como preferentes para la obtención de la financiación a conceder por esta línea de Microcréditos, los que cumpliendo el requisito definido en el párrafo anterior, se encuadren dentro de los grupos de población siguientes:

- Mayores de 45 años
- Hogares monoparentales

- Mujeres
- Discapacitados
- Parados de larga duración
- jóvenes

Condiciones :

Importe: Hasta el 95% de la inversión a realizar, con un 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: eur360+4,25

Comisión apertura: 0,75 %

Gastos estudio : 0,--

4. PROCEDIMIENTO DE PRESENTACIÓN, CONCESIÓN Y SEGUIMIENTO

La ADL del Ayuntamiento de Paterna tras estudiar la propuesta presentada por el/los interesados, y valorando el plan de empresa del proyecto, realizará un informe técnico en el que se valorará bajo su punto de vista, la viabilidad o no del mismo, que el/los interesados presentarán por duplicado en su Oficina más cercana de Caixa Popular.

La entidad estudiará la operación presentada, solicitando al/los interesados la documentación, datos complementarios y vinculación que estime precisos para la adecuada valoración de la operación procediendo seguidamente a aprobar, denegar o proponer modificaciones sobre la propuesta presentada, informando de este resultado a la ADL del Ayuntamiento de Paterna.

En caso de proponer modificaciones, la ADL del Ayuntamiento volvería a presentar una nuevo escrito valorando la viabilidad del proyecto, iniciándose nuevamente el proceso.

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.

5. 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 los las cláusulas del presente convenio.

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

6. **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 sociales que atiendan o tengan contacto con colectivos relacionados con la inmigración, los emprendedores y otros colectivos en los que se pretenda impulsar el autoempleo.

Fdo: XXXXXXXXXXXXX
Ayuntamiento de Paterna

Fdo: XXXXXXXXXXXXXXXX
CAIXA POPULAR-Caixa Rural SCC

SEGUNDO.- Autorizar al Sr. Alcalde-Presidente tan ampliamente como en derecho proceda para la firma del citado convenio administrativo y de cuantos documentos sean precisos para la efectividad de los derechos y obligaciones que se derivan del acuerdo adoptado.

TERCERO.- Dar traslado del acuerdo que se adopte a Caixa Popular.

11º.-PROMOCIÓN ECONÓMICA Y EMPLEO.- APROBACIÓN CONVENIO MARCO DE COLABORACIÓN PARA LA "DINAMIZACIÓN DEL MERCADO LOCAL DE EMPLEO".-
Dada cuenta de la providencia de la Teniente de Alcalde del Área de Garantía Social y Empleo del Ayuntamiento de Paterna de fecha de 15 de febrero de 2012.

RESULTANDO que el Área de Garantía Social y Empleo del Ayuntamiento de Paterna, tiene entre sus fines la colaboración con los diferentes agentes sociales del municipio, con el fin de buscar fórmulas alternativas que nos posibiliten la reducción del desempleo.

RESULTANDO los objetivos del Área como "Dimensión esencial capaz de propiciar otra forma de entender las decisiones en referencia a la vertiente económica y social, y sobre todo devolviendo la confianza a los Agentes económicos locales como actores que propician el "Crecimiento de sus propios recursos, explotándolos de la forma más eficaz posible".

RESULTANDO que el Ayuntamiento de Paterna es consciente de que la mediación en el mercado laboral e interacción social por parte de las entidades locales o que actúen en el ámbito local es un elemento fundamental y necesario en la articulación de las políticas de fomento de empleo y mejora integración social y problemas de desigualdad .

RESULTANDO el interés mostrado por algunas entidades en suscribir convenios de colaboración y la necesidad que existe de mantener interlocución con los distintos agentes sociales que posibiliten la optimización de recursos, con el fin de dar una respuesta a la demanda que existe entre desempleados/as, empresarios/as, trabajadores/as etc.

RESULTANDO que el Ayuntamiento de Paterna, a través del Área de Garantía Social y Empleo, tiene como objetivo fundamental el de favorecer el crecimiento socioeconómico e impulsar y consolidar el desarrollo integrado y sostenible del municipio de Paterna en especial, a partir de actuaciones para favorecer el empleo de sus ciudadanos mediante la formación e inserción profesional, el fomento del autoempleo y el acuerdo con los agentes sociales y económicos, todo ello a través de la prestación de una serie de servicios con carácter integral y complementario por parte de las distintas subáreas.

RESULTANDO Que es responsabilidad de las instancias sociales incluir la promoción de la integración y la lucha contra la exclusión en todas sus iniciativas y actividades

RESULTANDO la necesidad de una planificación estratégica territorial que posibilite la complementariedad de recursos y garantice la eficiencia económica y de resultados en el territorio .

CONSIDERANDO lo dispuesto en el art. 25.1 apartado k) de la Ley 7/85 de 2 de abril de Bases de Régimen Local, modificado por la Ley 11/99 de 21 de abril por el que el municipio, para la gestión de sus intereses y en el ámbito de sus competencias, puede promover toda clase de actividades y prestar cuantos servicios contribuyan a satisfacer las necesidades y aspiraciones de la comunidad vecinal.

CONSIDERANDO lo prevenido en el art. 88 de la Ley 30/92 de 26 de noviembre de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, modificado por la Ley 4/1999 de 13 de enero en relación a la terminación convencional del procedimiento por el que las Administraciones Públicas podrán celebrar acuerdos, pactos, convenios, así como del contenido mínimo de los mismos y que los mismos no supondrán alteración de las competencias atribuidas a los órganos administrativos.

El Sr. Alcalde explica que en Junta de Portavoces se había hablado de aplazar el tratamiento de este punto, pero la Tenencia de Alcaldía ha comunicado que es un punto urgente y por lo tanto se procederá a su debate y votación, invitando a los distintos grupos políticos a que manifiesten sus dudas para poder ser aclaradas.

El Sr. Parra solicita que se explique el convenio de una forma sencilla, pues no lo entiende.

La Sra. Ripoll declara que desde Compromís están de acuerdo con la política de integración, pero que no obstante este convenio es muy genérico, no sabiendo en definitiva que es lo que se aprueba; consecuentemente opina que no pueden votar a favor.

La Sra. Benlloch manifiesta estar a favor siempre que se trate de una base que luego se concrete en convenios específicos para darle efectividad real.

La Sra. Álvaro precisa que cualquier convenio marco es un convenio genérico. A partir de él se suscribirán con una previa aprobación los convenios detallados que correspondan. Por último ofrece una explicación al respecto del fondo del convenio.

El Sr. Parra precisa en que se trata de un convenio tan genérico que no conoce en que se va a traducir. A su vez pide que se sepa siempre que efectos concretos traen. Decidiendo dar un voto de confianza, votarán a favor pese a lo expuesto.

Teniendo el turno de replica la Sra. Ripoll, recuerda que apoyará todos los convenios positivos que sean traídos a pleno, pero insiste en que la aprobación de este convenio no la entiende oportuna por los argumentos anteriormente expuestos.

Por último la Sra. Alvaro explica que todos los convenios que lleven importe económico serán llevados a pleno.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120328\\ptollpromoeconomyocup.mp3>

A la vista de lo expuesto, del informe del Jefe del Área de Garantía Social y Empleo y del dictamen de la Comisión Informativa de Garantía Social y Empleo, de fecha 21 de febrero de 2012, el Pleno con los votos a favor del Grupo Popular (14), del Grupo Socialista (7), la abstención del Grupo Compromís per Paterna (2) y el voto a favor del Grupo EUPV (2), acuerda:

PRIMERO.- Aprobar el modelo de Convenio Marco entre el Ayuntamiento de Paterna y las entidades profesionales empresariales

CONVENIO MARCO

COMPARECEN

En Paterna a ____ de _____ de _____

De una parte D/D^a _____, con DNI, en calidad representante de _____ con CIF _____, conforme al poder concedido en _____ y que no ha sido revocado.

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

De otra parte **D. Lorenzo Agustí Pons** como Alcalde - Presidente en representación del Ayuntamiento de Paterna, de acuerdo a

EXPONEN

PRIMERO.- Que ambas partes, considerando que tienen unos objetivos en parte coincidentes y complementarios, pueden mejorar el desarrollo de sus respectivos cometidos, mediante la colaboración en el marco de una mejora de las potencialidades del mercado.

SEGUNDO.- Que el Área de Garantía Social y Empleo del Ayuntamiento de Paterna tiene entre sus objetivos el de favorecer la integración social y económica de los diferentes agentes contribuyendo al desarrollo y expansión del empleo local posibilitando así la mejora y el apoyo de la profesionalización de los desempleados de Paterna, de una parte y de otra favorecer el crecimiento socioeconómico e impulsar y consolidar el desarrollo integrado del Municipio de Paterna.

TERCERO.- Que la entidad _____ pretende colaborar con el Ayuntamiento de Paterna, a través de su Área de Garantía Social y Empleo, buscando cauces de actuación concretos con el fin de erradicar las carencias que puedan surgir en el ámbito del empleo y la formación, potenciando la adopción de las medidas necesarias para la mejora de la empleabilidad e inserción de los vecinos y vecinas de Paterna, así como, difundiendo y participando en actividades relacionadas con la Responsabilidad Social de la Empresa, Gestión de la diversidad, y cualquier otra que sea del interés de la propia entidad para la mejorar de su situación.

CUARTO.- Que ambas partes convenientes desean colaborar para la mejor consecución de sus mutuos objetivos, estableciendo el marco de relaciones para actuar de forma conjunta y coordinada, a fin de desarrollar estrategias que faciliten y favorezcan el desarrollo integral tanto en el ámbito socioeconómico como laboral del municipio.

Por todo lo expuesto, convienen en suscribir el presente CONVENIO DE COLABORACIÓN, con arreglo a las siguientes

CLÁUSULAS

PRIMERA.- El Ayuntamiento de Paterna a través de su Área de Garantía Social y Empleo desarrolla programas relacionados con el empleo, inserción y la formación de personas desempleadas de una parte, así como, potenciando el desarrollo de sistemas de gestión social sostenible tales como Responsabilidad Social de la Empresa, a través de sistemas de gestión de diversidad.

Estos proyectos se materializan en cuanto a la inserción a través de la Agencia de Colocación de Paterna, que ofrecerá servicios de intermediación laboral, así como asesoramiento laboral contractual y beneficios empresariales a la contratación.

SEGUNDA.- El Ayuntamiento de Paterna pone a disposición de la entidad _____, los posibles medios materiales y humanos de los que se pueda disponer, locales para la selección técnica, materiales propios, Know How, aulas para la formación en empresa, así como otros de los que se pueda disponer sin coste económica alguno en ningún caso con el fin de optimizar los recursos de que se disponen en el Municipio, y así poder dar una respuesta más ágil y eficaz.

TERCERA.- Se crea una línea de actuación fundamental, en la que el Ayuntamiento aportará todas las herramientas de gestión y asesoramiento que tenga a su alcance, con el fin de que en el ámbito laboral, empresarial y formativo, suponga una dinamización del mercado a través de la creación de empleo y por tanto del desarrollo económico y productivo del Municipio.

CUARTA.- Ambas partes se comprometen a buscar cauces e iniciativas formativas, con el fin de mejorar la cualificación de trabajadores activos y desempleados, así como de gestión empresarial y con la única finalidad de dar los impulsos necesarios para que la entidad _____ y por ende el Municipio de Paterna adquieran la potencialidad y primacía que a ambas partes interesa, destacando:

- Asesoramiento en materia de perfiles profesionales más idóneos para el desarrollo de una ocupación
- Priorización en la cobertura de diferentes empleos necesarios por la Entidad _____, la inserción de las personas desempleadas del municipio a través de la Agencia de Colocación.
- Colaboración en las líneas de expansión profesional de la entidad en el extranjero, en especial, la inserción laboral de aquellas personas que cumpliendo el perfil, y con condiciones socioeconómicas favorables y respetuosas con los derechos laborales de los mismos, estén dispuestos a desplazarse.
- Asesoramiento en ayudas y subvenciones que puedan ser de interés para el desarrollo de actividades de empleo, formación, gestión empresarial que ayuden al desarrollo de las actividades propias de la Entidad_____
- Formación en empresa de acuerdo a las necesidades presentadas por la entidad_____ con compromisos de inserción.
- Asesoramiento del personal técnico del Área de Garantía Social y Empleo en materias relacionadas con el ámbito de actuación del Convenio Marco

QUINTA.- Colaborar en cualesquiera otras iniciativas que se sitúen en la línea de los objetivos comunes de ambas entidades, realizando las gestiones conjuntas necesarias para su última consecución.

SEXTA.- La firma del presente Convenio no presenta ningún efecto económico, salvo que el Ayuntamiento de Paterna en el ejercicio de sus potestades quiera llevar adelante cualquier tipo de contraprestación económica. Si este es el caso, vendrá desarrollado de acuerdo a la legislación de aplicación en su caso.

SEPTIMA.- Siendo este un Acuerdo-Marco de colaboración y, por tanto, genérico, se determina que para cada una de las acciones concertadas que por su envergadura lo requiera, o en cuyo desarrollo, por el carácter general del presente Acuerdo, no quede suficientemente regulada, será objeto de convenio particular, que se materializará como anexo al presente Acuerdo-Marco.

Y en prueba de conformidad, ambas partes firman el presente acuerdo de colaboración por duplicado ejemplar, en el lugar y fecha citados en el encabezamiento.

POR LA ENTIDAD _____

POR EL AYUNTAMIENTO DE PATERNA

D. /D^a

LORENZO AGUSTÍ PONS.

EL ALCALDE -PRESIDENTE

SEGUNDO.- Facultar al Sr Alcalde Presidente para la firma de aquellos convenios que se puedan derivar del presente Convenio Marco.

12º.-INFRAESTRUCTURAS.- RECEPCIÓN DE OBRA "MEJORA DE ALCANTARILLADO EN CALLE PUIG EN MAS DE ROSARI" OBRA Nº 90 DEL PLAN DE INVERSIONES.- Dada cuenta del Informe de la Oficina Técnica del Area de Infraestructuras sobre comprobación de la ejecución y propuesta de recepción de la obra "MEJORA ALCANTARILLADO EN CALLE PUIG EN MAS DEL ROSARI" Obra nº 90 del Plan de Inversiones.

RESULTANDO que por acuerdo del Ayuntamiento Pleno en sesión celebrada el día 26 de octubre de 2009, se aprueba el Texto refundido correspondiente a la situación de los Planes de Inversión de la empresa Mixta Aigües de Paterna S.A. de los años 2006, 2007 y 2008, y se aprueba el Plan de Inversiones para los años 2009 y 2010.

RESULTANDO que por Decreto de Teniente de Alcalde de Infraestructuras de fecha 5 de abril de 2.011 se aprueba la Memoria de la obra "MEJORA ALCANTARILLADO EN CALLE PUIG EN MAS DEL ROSARI" Obra nº 90 del Plan de Inversiones.

RESULTANDO que mediante acuerdo del Ayuntamiento Pleno de fecha 12 de mayo de 2010, se aprueba la adecuación del Plan de Inversiones

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

de Aigües de Paterna 2006/2010 con cargo a la financiación de "Aguagest Levante" y propuesta de obras a ejecutar en 2010.

RESULTANDO que en el Plan de Inversiones citado está incluida la obra "MEJORA ALCANTARILLADO EN CALLE PUIG EN MAS DEL ROSARI" Obra nº 90 del Plan de Inversiones como obra planificada para el año 2010 por un importe de 34.800,00 €.

CONSIDERANDO que en fecha 17 de febrero de 2012, se emite informe de la Oficina Técnica del Area de Infraestructuras según el cual:

Propuesta de recepción de la obra "MEJORA ALCANTARILLADO EN CALLE PUIG EN MAS DEL ROSARI". Obra nº 90 del Plan de Inversiones.

El Técnico que subscribe, con relación al asunto de referencia, tiene el deber de informar que:

Como parte integrante del Plan de Inversiones de la Empresa Mixta Municipal "Aguas de Paterna" para el año 2.010, se incluyó la obra nº 90 que hacía referencia a la obra de "MEJORA ALCANTARILLADO EN CALLE PUIG EN MAS DEL ROSARI" con un presupuesto de TREINTA Y CUATRO MIL OCHOCIENTOS EUROS (34.800,00 €).

Como tramitación previa, esta memoria se aprobó y, posteriormente, la empresa AQUAGEST LEVANTE, S.A ha realizado la obra y solicita la recepción de la misma.

La actuación valorada se desarrolla en la calle Puig. Se añaden 12 rejillas de pluviales en la parte final e intermedia de la calle y se cambian las tapas de los pozos de registro de la misma. Además se procede a la renovación y limpieza de las rejillas actuales que se encuentren en mal estado o taponadas.

Se instalan unas rejillas nuevas de pluviales que vierten a la red de pluviales el agua de la lluvia de la misma calle y aseguran que se evacua todo el caudal, así como sus acometidas a la red. Las rejillas serán de modelo BARCINO de Norinco y las tapas serán RELEX. Se instala una acometida por cada dos rejillas, y esta será de PVC corrugado color teja de DN300. Los sumideros sifónicos de las rejillas serán hormigonados in situ

Como consecuencia, realizada la correspondiente visita de comprobación y presentada la solicitud de la recepción de la obra una vez finalizada, sirva el presente informe con objeto de proceder a la recepción FAVORABLE de la misma por la cantidad económica de TREINTA Y CINCO MIL CUATROCIENTOS EUROS IVA INCLUIDO (35.400,00), como consecuencia de aplicar el incremento de 2% al presupuesto citando anteriormente correspondiente a la modificación del I.V.A. previsto en el artículo 79 de la Ley 26/2009 de 23 diciembre, de Presupuestos Generales del estado para 2010

Lo que se informa para los efectos oportunos.

En Paterna a 17 de Febrero de 2012

El Jefe de Servicios y Redes

La Directora del Área de

Infraestructuras

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

Fdo. Javier Sánchez Perales

Fdo. Vicenta Ortiz Tarín.

CONSIDERANDO que según acuerdo del Ayuntamiento Pleno de 12 de mayo de 2010, el resumen total del montante económico de las obras asciende a:

OBRAS FINALIZADAS Y RECIBIDAS	5.537.303,20 €
OBRAS FINALIZADAS Y PENDIENTES DE LIQUIDAR	1.450.259,85 €
OBRAS EN EJECUCION	2.147.488,74 €
OBRAS PREVISTAS PARA 2010.	4.095.683,11 €
TOTALES	13.230.734,90 €

por lo que resulta un remanente de 1.769.265,10 €, hasta completar los 15.000.000 €, aportadas por la empresa Aquagest Levante, en calidad de Socio Privado y que sirvió de base a la adjudicación

CONSIDERANDO que en aplicación de los distintos acuerdos que se relacionan en el Anexo I a este acuerdo, e incorporado el exceso económico de la obra a recibir, se desprende el siguiente detalle,

RESUMEN	
REMANENTE PLAN DE INVERSIONES A FECHA ACUERDO PLENO 12.05.2010	1.769.265,10 €
APLICACIONES DISTINTOS ACUERDOS DEL ANEXO	869.982,82 €
"MEJORA ALCANTARILLADO EN CALLE PUIG EN MAS DEL ROSARI" Obra nº 90 del Plan de Inversiones	600 ,00 €
SUMA TOTAL	870.582,82 €
IMPORTE ACTUAL EN REMANENTE PLAN DE INVERSIONES	898.682,28 €

CONSIDERANDO que se han cumplido los trámites regulados en el art. 218 de la Ley 30/2007 de 30 de Octubre de Contratos del Sector Público, referente a la recepción de la obra.

CONSIDERANDO el artº 123 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales por el que corresponde a las Comisiones Informativas el estudio, informe o consulta de los asuntos que hayan de ser sometidos a decisión de Pleno.

CONSIDERANDO el informe favorable emitido por la Oficina Técnica del Area de Infraestructuras de fecha 17 de febrero de 2.012 y que obra en el expediente de referencia en el que justifica el incremento del coste de la obra con respecto al presupuesto aprobado en el Plan de Inversiones trae causa en el aumento en dos puntos porcentuales del I.V.A., pasando del 16 % al 18 %.

CONSIDERANDO que corresponde al Ayuntamiento Pleno la competencia para resolver, de acuerdo con lo dispuesto en el artº 22.2 de la Ley 7/85, de 2 de abril, de Bases de Régimen Local en su redacción dada por la Ley 8/2007 de 28 de mayo.

A la vista de lo expuesto, del informe de la Jefa del Área de Infraestructuras y del dictamen de la Comisión Informativa Permanente de Infraestructuras, de fecha 20 de marzo de 2012, el Pleno unanimidad acuerda:

PRIMERO.- Aprobar la Recepción de la obra "MEJORA ALCANTARILLADO EN CALLE PUIG EN MAS DEL ROSARI" Obra nº 90 del Plan de Inversiones por un importe total de 35.400 €, 18 % I.V.A. incluido, comenzando el plazo de garantía de 12 meses de conformidad con lo previsto en el art. 218 de Ley 30/2007 de 30 de Octubre de Contratos del Sector Público.

SEGUNDO.- Aplicar al remanente del Plan de Inversiones el exceso de 600,00 € correspondiente a la diferencia de estimación del coste del Plan de Inversiones aprobado por Ayuntamiento Pleno de fecha 12 de mayo de 2.010 y el coste efectivo de la obra ejecutada que pasa de 34.800 € a 35.400 €.

Fijar el remanente del Plan de Inversiones en **898.682,28 €.**

TERCERO.- Dar de alta en el Inventario Municipal la obra "MEJORA ALCANTARILLADO EN CALLE PUIG EN MAS DEL ROSARI" Obra nº 90 del Plan de Inversiones adscribiendo el uso de las mismas al servicio público que viene prestando la empresa mixta AIGÜES DE PATERNA S.L.

CUARTO- Notificar el presente acuerdo a las empresas Aigües de Paterna S.A. y Aquagest Levante S.A.

QUINTO.- Dar traslado del acuerdo a Oficina Técnica de Infraestructuras, Intervención de Fondos Municipal y a Patrimonio junto con los antecedentes necesarios para su inclusión en el Inventario de Bienes.

ANEXO I

Nº OBRA	DENOMINACION DE LA OBRA	ACUERDO	EXCESO
12	RENOVACION DE ACOMETIDAS DE HIERRO, PLOMO, ACERO GALVANIZADO Y PVC (AGUA POTABLE)	PLENO 28.03.2011	888,56 €
13	EJECUCION MODIFICADO EMISARIO Nº 2 DEL PLAN DIRECTOR DE SANEAMIENTO CRUZANDO LAS VIAS DE FCC A LA ALTURA DE LA C/ LA PEÑA HASTA BCO. ENDOLÇA	PLENO 28.03.2011	31.368,28 €
40	EJECUCION COLECTOR DE PLUVIALES CALLE LA PEÑA	PLENO 28.03.2011	68.346,15 €
55	COLOCACION DE REJILLAS EN LA CONFLUENCIA ENTRE LOS VIALES C/ VILLA DE MADRID - C/ CIUDAD DE ELDA Y CONEXIÓN AL COLECTOR DE PLUVIALES EXISTENTE, EN POLIGONO INDUSTRIAL FUENTE DEL JARRO	PLENO 31/10/2011	1.148,95 €
78	"INSTALACION DE VALVULAS REGULADORAS DN 150 PARA ADECUACION DE PRESIONES POR SECTORES" Obra nº 78 del Plan de Inversiones.	PLENO 30/11/2011	736,13 €
83	MEMORIA VALORADA DE INSTALACION Y PUESTA EN MARCHA TELECONTROL Y TELEMANDO	PLENO 31/10/2011	8.575,64 €
101	ALCANTARILLADO FECALES EN C/ CASTILLO	JGL DE 04/02/2011 Y DECRETO 2567 DE	624,30 €

		FECHA 13.05.2011	
103	SOLUCION DE REFUERZO PARA EVITAR INUNDACIONES PASO INFERIOR POLIGONO INDUSTRIAL FUENTE DEL JARRO.	PLENO 31/10/2011	969,10 €
105	"PROYECTO CONSTRUCTIVO DE DEPÓSITO PARA RIEGO DE 1000 m3 Y ESTACION DE BOMBEO EN EL PARQUE CENTRAL"	PLENO 30/11/2011	11.449,34 €
107	COLECTOR DE PLUVIALES EN CALLES ALICANTE, LOS MOLINOS Y MAYOR	PLENO 25.10.2010	326.477,35 €
108	POETA LLORENTE, 22	PLENO 25/07/2011	2.800,02 €
109	SUPRESION TRAMO DE LA ACEQUIA UNCIA	PLENO 25/07/2011	416.599,00 €
TOTALES			869.982,82 €

13º.-GESTIÓN TRIBUTARIA.- DESESTIMACIÓN DE LA SOLICITUD DE DECLARACIÓN DE UTILIDAD MUNICIPAL FORMULADA POR SUMPA Y LA CONSIGUIENTE BONIFICACIÓN EN EL ICIO DE LA OBRA DE CONSTRUCCIÓN DE 12 VIVIENDAS UNIFAMILIARES ADOSADAS EN LA C/ PINTOR GOYA Y GENERAL DABAN.- Dada cuenta del escrito presentado el 5 de agosto de 2011 por D^a Carmen Martínez Reig, Gerente de la SUMPA SA, solicitando que se le conceda una bonificación del 95% de la cuota líquida del Impuesto sobre Construcciones, Instalaciones y Obras referido a la obra de construcción de 12 viviendas unifamiliares adosadas en C/ Pintor Goya y C/ General Daban de este municipio.

RESULTANDO que en fecha 26 de septiembre de 2011 fue aprobada provisionalmente por el Ayuntamiento Pleno la modificación del art. 7, apartado 3, de la Ordenanza Fiscal del Impuesto sobre Construcciones, Instalaciones y Obras, con la introducción del apartado f), habiendo entrado en vigor al día siguiente de su publicación definitiva en el B.O.P. de 26 de noviembre de 2011.

CONSIDERANDO que la nueva redacción del artículo 7 de la Ordenanza Fiscal del Impuesto sobre Construcciones, Instalaciones y Obras es la siguiente:

"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:

a) De un 95 por 100 para las construcciones, instalaciones u obras declaradas de interés o utilidad municipal por concurrir circunstancias sociales de daños catastróficos.

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.

c) De un 50 por 100, para las construcciones, instalaciones u obras declaradas de interés o utilidad municipal por concurrir circunstancias histórico-artísticas de rehabilitación de inmuebles protegidos o catalogados.

d) De un 50 por 100 para las construcciones, instalaciones u obras declaradas de interés o utilidad municipal por concurrir circunstancias sociales de aluminosis.

e) De un 50 por 100 para las construcciones, instalaciones u obras declaradas de interés o utilidad municipal por concurrir circunstancias culturales al ser obras promovidas por Asociaciones culturales sin ánimo de lucro y en el ejercicio de su propia actividad.

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

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.

5. El Ayuntamiento Pleno podrá aumentar el porcentaje de bonificación hasta el 95 por 100, atendiendo a la repercusión de la obra en el municipio de Paterna, debiéndose justificar la misma en el expediente que al efecto se tramite."

CONSIDERANDO que en el Certificado Final de Obra de fecha 22 de marzo de 2011 (visado el 06/04/2011) se indica que "...con fecha 22/02/2011 el edificio ha sido terminado..." . Por lo que en principio, y sin entrar a valorar el tipo de obra, la que suscribe considera que no procedería la concesión de la bonificación contemplada actualmente en el apartado f) del art. 7 de la Ordenanza ya que la obra fue terminada con anterioridad a la entrada en vigor de la nueva redacción de la Ordenanza en la que se incluía el apartado f) del punto 3 del art.7.

Por otro lado, en atención al tipo de obra, consistente en la construcción de 12 viviendas unifamiliares adosadas, tampoco procede la declaración de utilidad municipal ni la bonificación pretendida, por no estar incluida en ninguno de los supuestos enumerados en el apartado f) del art. 7 de la Ordenanza ya que, aunque se trata de construcción de nueva planta, no son viviendas de protección pública.

A la vista de lo expuesto, del informe de la Jefa del Área de Gestión Municipal y del dictamen de la Comisión Informativa Permanente de Gestión Municipal, de fecha 20 de marzo de 2012, el Pleno por unanimidad acuerda:

ÚNICO.- Desestimar la solicitud de declaración de utilidad municipal y la consiguiente bonificación en el Impuesto sobre Construcciones, Instalaciones y Obras de la obra formulada por la SUMPA de construcción de 12 viviendas unifamiliares adosadas en C/ Pintor Goya y C/ General Daban.

14º.- GESTIÓN TRIBUTARIA.- DESESTIMACIÓN DE LA SOLICITUD DE DECLARACIÓN DE UTILIDAD MUNICIPAL FORMULADA POR SUMP Y LA CONSIGUIENTE BONIFICACIÓN EN EL ICIO DE LA OBRA DE CONSTRUCCIÓN DE 18 VIVIENDAS UNIFAMILIARES ADOSADAS EN LA C/ PINTOR GOYA Y GENERAL DABAN Y C/ TRINQUET.- Dada cuenta del escrito presentado el 28 de septiembre de 2011 por D^a Carmen Martínez Reig, Gerente de la SUMP SA, solicitando que se le conceda una bonificación del 95% de la cuota líquida del Impuesto sobre Construcciones, Instalaciones y Obras referido a la obra de construcción de 18 viviendas unifamiliares adosadas en C/ Pintor Goya, C/ General Daban y C/ Trinquet de este municipio.

RESULTANDO que a fecha 7 de febrero de 2012 el Arquitecto de la obra certifica que las obras referenciadas no han finalizado.

RESULTANDO que en fecha 26 de septiembre de 2011 fue aprobada provisionalmente por el Ayuntamiento Pleno la modificación del art. 7, apartado 3, de la Ordenanza Fiscal del Impuesto sobre Construcciones, Instalaciones y Obras, con la introducción del apartado f), habiendo entrado en vigor al día siguiente de su publicación definitiva en el B.O.P. de 26 de noviembre de 2011.

CONSIDERANDO que la nueva redacción del artículo 7 de la Ordenanza Fiscal del Impuesto sobre Construcciones, Instalaciones y Obras es la siguiente:

"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:

- a) De un 95 por 100 para las construcciones, instalaciones u obras declaradas de interés o utilidad municipal por concurrir circunstancias sociales de daños catastróficos.
- 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.
- c) De un 50 por 100, para las construcciones, instalaciones u obras declaradas de interés o utilidad municipal por concurrir circunstancias histórico-artísticas de rehabilitación de inmuebles protegidos o catalogados.
- d) De un 50 por 100 para las construcciones, instalaciones u obras declaradas de interés o utilidad municipal por concurrir circunstancias sociales de aluminosis.
- e) De un 50 por 100 para las construcciones, instalaciones u obras declaradas de interés o utilidad municipal por concurrir circunstancias culturales al ser obras promovidas por Asociaciones culturales sin ánimo de lucro y en el ejercicio de su propia actividad.

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

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.

5. El Ayuntamiento Pleno podrá aumentar el porcentaje de bonificación hasta el 95 por 100, atendiendo a la repercusión de la obra en el municipio de Paterna, debiéndose justificar la misma en el expediente que al efecto se tramite."

CONSIDERANDO el tipo de obra para el que se solicita la bonificación, consistente en la construcción de 18 viviendas unifamiliares adosadas, la que suscribe entiende que no procede la declaración de utilidad municipal ni la bonificación pretendida, por no estar incluida en ninguno de los supuestos enumerados en el apartado f) del art. 7 de la Ordenanza ya que, aunque se trata de construcción de nueva planta, no son viviendas de protección pública.

A la vista de lo expuesto, del informe de la Jefa del Área de Gestión Municipal y del dictamen de la Comisión Informativa Permanente de Gestión Municipal, de fecha 20 de marzo de 2012, el Pleno por unanimidad acuerda:

ÚNICO.- Desestimar la solicitud de declaración de utilidad municipal y la consiguiente bonificación en el Impuesto sobre Construcciones, Instalaciones y obras formulada por la SUMPA de la obra de construcción de 18 viviendas unifamiliares adosadas en C/ Pintor Goya, C/ General Daban y C/ Trinquet.

15º.-GESTIÓN TRIBUTARIA.- DESESTIMACIÓN DE LA SOLICITUD DE DECLARACIÓN DE UTILIDAD MUNICIPAL FORMULADA POR SUMPA Y LA CONSIGUIENTE BONIFICACIÓN EN EL ICIO DE LA OBRA DE CONSTRUCCIÓN DE 89 VIVIENDAS, LOCALES, TRASTEROS Y APARCAMIENTOS EN LA MANZANA M-16 DEL SECTOR DELS MOLINS.- Se retira del orden del día para su mejor estudio.

16º.-GESTIÓN TRIBUTARIA.- DESESTIMACIÓN DE LA SOLICITUD DE DECLARACIÓN DE UTILIDAD MUNICIPAL FORMULADA POR SUMPA Y LA CONSIGUIENTE BONIFICACIÓN EN EL ICIO DE LA OBRA DE CONSTRUCCIÓN DE 89 VIVIENDAS, LOCALES, TRASTEROS Y APARCAMIENTOS EN LA MANZANA M-18 DEL SECTOR ELS MOLINS.- Se retira del orden del día para su mejor estudio.

17º.-GESTIÓN TRIBUTARIA.- APROBACIÓN PROVISIONAL DE LA MODIFICACIÓN DE LA ORDENANZA FISCAL DE LA TASA POR OCUPACIÓN DE TERRENOS DE USO PÚBLICO POR MESAS Y SILLAS CON FINALIDAD LUCRATIVA.- Dada cuenta de la Providencia del Concejal de Hacienda de 5 de marzo de 2012 para que se modifique la ordenanza fiscal de la tasa por ocupación de terrenos de uso público por mesas y sillas con finalidad lucrativa, para paliar los efectos de la crisis económica en el sector de la hostelería.

RESULTANDO: Que es voluntad de la Corporación que las tarifas a aplicar sean las correspondientes a los tres meses de verano, teniendo en cuenta para su prorrateo las vigentes en el año 2010, lo que según el informe obrante en el expediente da las siguientes cantidades:

Categoría A: 22,8 € : 12 X 3 = 5,7 €/m2/trimestre

Categoría B: 19 € : 12 X 3 = 4,75 €/m2/trimestre

Categoría C: 15,2 € : 12 X 3 = 3,8 €/m2/trimestre

CONSIDERANDO: Que en cuanto al importe de la tasa que procede , el artículo 24.1 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, establece que el importe de las tasas por la utilización privativa o el aprovechamiento especial del dominio público se fijará con carácter general tomando como referencia el valor que tendría en el mercado la utilidad derivada de dicha utilización o aprovechamiento.

CONSIDERANDO: Que en su apartado 4 el citado precepto establece que para la determinación de la cuantía de las tasas podrán tenerse en cuenta criterios genéricos de capacidad económica de los sujetos obligados a satisfacerlas.

CONSIDERANDO: Lo dispuesto en los artículos 15 y siguientes del citado Texto Refundido, relativos a la imposición y ordenación de tributos locales, así como los artículos 20 y siguientes relativos a las tasas.

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

La Sra. Ripoll solicita explicaciones sobre las promesas del Sr. Alcalde a la ciudadanía en relación con el tema expuesto y en especial respecto de la promesa de garantía de las plazas de aparcamiento que ocupaban las terrazas.

La Sra. Villajos entiende que la propuesta es positiva para la hostelería del municipio y, en cuanto al tema de la búsqueda de plazas de aparcamiento, apunta que están trabajando en ello al igual que en la anterior legislatura.

La Sra. Ripoll se ofrece para proponer alternativas en materia de movilidad, como por ejemplo el uso del transporte público.

Para finalizar la Sra. Villajos agradece su ofrecimiento y reitera que continuarán trabajando tanto en la obtención de plazas de aparcamiento como en el tema del transporte público.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <\\Patapli01\actasleer\actas2012\audio pleno\ACTP120328\ptol7gestiontributaria.mp3>

A la vista de lo expuesto, del informe de la Jefa del Área de Gestión Municipal y del dictamen de la Comisión Informativa Permanente de Gestión Municipal, de fecha 20 de marzo de 2012, el Pleno por unanimidad acuerda:

PRIMERO.- Aprobar provisionalmente la modificación de la Ordenanza Fiscal de la Tasa por ocupación de terrenos de uso público por mesas y sillas con finalidad lucrativa, artículo 5, apartado 3, quedando redactado como sigue:

"3. Las Tarifas de la tasa serán las siguientes:

Por cada metro cuadrado de superficie ocupada:

ZONA A.....5,7 €

ZONA B.....4,75 €

ZONA C3,8 € "

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, la modificación de la ordenanza fiscal, a efectos de que los interesados examinen el expediente y puedan presentar las reclamaciones o alegaciones que estimen oportunas, elevándose a definitivo el acuerdo provisional en caso de que no se formulase ninguna.

TERCERO.- Publicar el acuerdo definitivo y el texto íntegro de la modificación de la Ordenanza en el B.O.P., entrando en vigor el día de su publicación definitiva y comenzando a aplicarse para el período impositivo de 2012 .

18º.-PATRIMONIO.- SEGREGACIÓN PARCELA DE SERVICIOS DE LA 2ª FASE DEL POLÍGONO FUENTE DEL JARRO Y ALTA EN EL INVENTARIO.- Dada cuenta del expediente nº 8/2011 de Gestión de Patrimonio, de segregación de parte de la parcela de servicios de la 2ª fase del Polígono Fuente del Jarro para formar una parcela independiente.

RESULTANDO: Que en fecha 21 de octubre de 2010, en el expediente 13/04, la que suscribe emitió un informe en el que se proponía ejecutar el acuerdo plenario de 27 de noviembre de 1981 y formalizar e inscribir posteriormente en el Registro de la Propiedad la escritura de compraventa entre el Ayuntamiento de Paterna y SEPES de la parcela de terreno parte de la actuación industrial denominada Fuente del jarro 2ª Fase, señalada con el nº 116 del parcelario del Plan Parcial de ordenación, con una superficie aproximada de 19.317,58 metros

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

cuadrados y segregada de la finca registral nº 80725, con referencia catastral 7672901YJ1777S0001.

RESULTANDO: Que en fecha 4 de febrero de 2011 SEPES otorgó ante el Notario de Madrid D. Antonio Fernández-Golfín Aparicio, nº de protocolo 421, escritura de compraventa de la referida parcela, a la que el Ayuntamiento se adhirió y ratificó mediante escritura otorgada ante el Notario de Paterna, D. Fernando Barber Rubio, el 18 de febrero de 2011, nº de protocolo 187; inscribiéndose la parcela en el Registro de la Propiedad a nombre del Ayuntamiento al tomo 2521, libro 1051, folio 117, finca nº 83283.

RESULTANDO: Que en el citado informe también se proponía regularizar jurídicamente la cesión de 10.000 metros cuadrados de esa parcela al INEM para la construcción de un Centro de Formación Profesional, según acuerdo plenario de 27 de noviembre de 1981, al haberse detectado que el INEM ocupa en la realidad 12.072,66 metros cuadrados y no la superficie que en su día se le cedió.

RESULTANDO: Que además la parcela de servicios fue afectada por la modificación puntual nº 28 del P.G.O.U. y sobre la misma se ha configurado la parcela nº 46 del Polígono Fuente del Jarro, con una superficie de 7.000 metros cuadrados, recayente a las calles Ciudad del Ferrol, Islas Canarias y Ciudad de Gandía, pasando de una naturaleza demanial de servicio público a patrimonial, de uso industrial; con lo que ha quedado una franja de 2.282 metros cuadrados aproximadamente que siguen siendo de servicio público y de los que parte, como se ha dicho antes, están siendo ocupados por el INEM sin título jurídico que les habilite para ello.

RESULTANDO: Que por el Arquitecto Director Técnico del Área se ha redactado un proyecto para la segregación de la parcela en el que se dice que la finca mide realmente 19.282 metros cuadrados y no los 19.317,58 que figuran inventariados y que la superficie ocupada por el INEM, previa comprobación topográfica es de 11.988 metros cuadrados, en lugar de los 10.000 que se les cedieron, así como que la parcela de uso industrial realmente mide 7.294 metros cuadrados.

RESULTANDO: Que por el Director Técnico del Área de Sostenibilidad, en fecha 28 de febrero de 2012, se informa que la parcela 46 con clasificación de suelo industrial y según reciente medición del Topógrafo Municipal tiene una superficie de 7.294 metros cuadrados.

CONSIDERANDO: Que según lo dispuesto en el artículo 34 del Reglamento de Bienes de las Entidades Locales, corresponde al Ayuntamiento Pleno la aprobación, rectificación y comprobación del Inventario, por lo que le corresponderá también la competencia para la segregación de una parcela y su alta como finca independiente.

CONSIDERANDO: Que según lo dispuesto en el artículo 8 del citado Reglamento la alteración de la calificación jurídica de los bienes de las entidades locales se produce automáticamente con la aprobación definitiva de los planes de ordenación urbana.

El Sr. Sagredo anuncia que se abstendrán ya que entienden que debería de haberse tramitado un expediente de regularización de cesión de los terrenos del INEM. Le gustaría saber a qué responde esta segregación.

Seguidamente interviene el Sr. Palma quien recapitula al respecto de este tema. Comenta que han comprobado que la parcela en su día cedida es mayor realmente, con lo que se va a segregar el sobrante. Más tarde se decidirá lo que se va a hacer con dicho sobrante.

El Sr. Sagredo insiste en la necesidad de regularizar también la cesión al INEM, la cual no responde a la efectivamente efectuada.

En contestación el Sr. Palma indica al Sr. Sagredo que el INEM tendrá que abandonar lo que irregularmente está utilizando.

Finalmente interviene el Sr. Alcalde para recordar que este tema viene del año 1981, en alusión a la responsabilidad del anterior Equipo de Gobierno.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <\\Patapli01\actasleer\actas2012\audio pleno\ACTP120328\ptol18gestionmunicipal.mp3>

A la vista de lo expuesto, del informe de la Jefa del Área de Gestión Municipal y del dictamen de la Comisión Informativa Permanente de Gestión Municipal, de fecha 20 de marzo de 2012, el Pleno con los votos a favor del Grupo Popular (14), la abstención del Grupo Socialista (7), los votos a favor del Grupo Compromís per Paterna (2) y la abstención del Grupo EUPV (2), acuerda:

PRIMERO.- Segregar 7.294 m2 de la parcela de servicios de la 2ª fase del Polígono Industrial Fuente del Jarro, inscrita en el epígrafe 1 del Inventario Municipal al folio nº 41, para formar una finca independiente.

SEGUNDO.- Dar de alta en el epígrafe 1 del Inventario Municipal la parcela segregada con los siguientes datos:

1.- Superficie: 7.294 m2.

2.- Linderos: Al Norte con la c/ Ciudad de Ferrol.

Al Sur, con c/ Ciudad de Gandía.

Al Este, con la. c/ Islas Canarias

Y al Oeste con la finca de la que se segrega (terrenos cedidos al INEM)

3.- Naturaleza del dominio: Patrimonial.

4.- Título: Escritura de compraventa otorgada por SEPES ante el Notario de Madrid D. Antonio Fernández-Golfín Aparicio, nº de protocolo 421, a la que el Ayuntamiento se adhirió y ratificó mediante

AYUNTAMENT DE
Paterna

escritura otorgada ante el Notario de Paterna, D. Fernando Barber Rubio, el 18 de febrero de 2011, nº de protocolo 187

5.- Uso: Industrial.

6.- Valor actual: 2.207.937,19 €.

TERCERO.- Inscribir en el Registro de la Propiedad la segregación efectuada.

CUARTO.- Notificar el presente acuerdo a Gestión del IBI y a Gestión de Patrimonio a los efectos oportunos.

19º.-PATRIMONIO.- RECONOCIMIENTO DE CRÉDITOS DEL AÑO 2011 CORRESPONDIENTES A GASTOS DE COMUNIDAD DE DIVERSAS VIVIENDAS Y BAJOS PROPIEDAD DEL AYUNTAMIENTO.- Dada cuenta de la documentación (liquidaciones trimestrales, recibos y otros justificantes) presentada por las Administraciones de Fincas de los inmuebles de propiedad municipal que se relacionan, reclamando el pago de los recibos trimestrales de Gastos de Comunidad y de Carácter General pendientes, correspondientes al año 2011:

- a) Vivienda en calle Virgen de Montiel nº 35 pta. 16
- b) Bajo derecha en calle Alfonso X El Sabio nº 24
- c) Bajo izquierda en calle Alfonso X El Sabio nº 22
- d) Vivienda en calle San Sebastian nº 5 pta. 5
- e) Vivienda en calle Vicente Mortes nº 43 pta. 10
- f) Vivienda en calle Apeadero nº 15 pta. 3
- g) Vivienda en calle Virgen de Montiel nº 33 pta. 31
- h) Vivienda en calle San Agustín nº 10 pta.15

RESULTANDO que el Ayuntamiento es propietario de los inmuebles reseñados anteriormente, inventariados a los folios respectivos nº 864, 1.450, 1918, 1.049, 1.205, 860, 1.206 y 1.199, del vigente Inventario de Bienes Municipal a 10/06/2011.

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

RESULTANDO que el importe total de los recibos pendientes asciende a **2.425,83 €**, según el siguiente detalle:

- a) Liquidación recibos meses de mayo a agosto de gastos de comunidad, vivienda en calle Virgen de Montiel nº 35 pta.16, por importe de 12 euros mensuales**48 €**
- b) Liquidación segundo trimestre gastos de comunidad, bajo en calle Alfonso X El Sabio nº 24.....**21,93 €.**
- c) b) Liquidación tercer trimestre gastos de comunidad, bajo en calle Alfonso X El Sabio nº 24..... **22,22 €.**
- d) Liquidación cuarto trimestre gastos de comunidad, bajo en calle Alfonso X El Sabio nº 24.....**577,71 €.**
- e) Liquidación segundo trimestre gastos de comunidad, bajo en calle Alfonso X El Sabio nº 22.....**35,76 €.**
- f) Liquidación tercer trimestre gastos de comunidad, bajo en calle Alfonso X El Sabio nº 22.....**14,71 €.**
- g) Liquidación cuarto trimestre gastos de comunidad, bajo en calle Alfonso X El Sabio nº 22.....**189,11 €.**
- h) Derrama gasto de carácter general arreglo terraza finca, vivienda en calle San Sebastian nº 5 pta. 5.....**212 €**
- i) Liquidación segundo trimestre gastos de comunidad, vivienda en calle Vicente Mortes nº 43 pta. 10.....**91,57 €.**
- j) Liquidación tercer trimestre gastos de comunidad, vivienda en calle Vicente Mortes nº 43 pta. 10.....**125,52 €.**
- k) Liquidación cuarto trimestre gastos de comunidad, vivienda en calle Vicente Mortes nº 43 pta. 10.....**97,30 €.**
- l) Derrama gastos generales segundo semestre mantenimiento ascensor, vivienda en calle Apeadero nº 15 pta. 3.....**150 €**
- m) Derrama gastos generales instalación ascensor segundo trimestre, vivienda en calle Virgen de Montiel nº 33 pta. 31.....**150 €**
- n) Derrama gastos generales instalación ascensor tercer trimestre, vivienda en calle Virgen de Montiel nº 33 pta. 31.....**150 €**
- o) Derrama gastos generales instalación ascensor cuarto trimestre, vivienda en calle Virgen de Montiel nº 33 pta. 31.....**150 €**
- p) Liquidación segundo trimestre gastos de comunidad, vivienda en calle Virgen de Montiel nº 33 pta. 31.....**90 €.**
- q) Liquidación tercer trimestre gastos de comunidad, vivienda en calle Virgen de Montiel nº 33 pta. 31.....**90 €.**
- r) Liquidación cuarto trimestre gastos de comunidad, vivienda en calle Virgen de Montiel nº 33 pta. 31.....**90 €.**

s) Derrama gasto de carácter general pintura escalera, vivienda en calle San Agustín nº 10 pta. 15.....120 €

TOTAL.....2.425,83 €

RESULTANDO que se remite copia a Intervención de las facturas, certificaciones y documentación acreditativa de los recibos pendientes, para su pago, y que existe consignación presupuestaria para el gasto que se pretende según RC. Ref. 9.005.

CONSIDERANDO que el artículo 206 de la Ley 16/05 Urbanística Valenciana establece que los propietarios de los terrenos, construcciones y edificios deberán mantenerlos en condiciones de seguridad, salubridad, ornato público y decoro.

CONSIDERANDO que de acuerdo con el art. 9,5º de la Ley de Propiedad Horizontal es obligación de cada propietario contribuir, con arreglo a la cuota de participación, en los gastos generales para el adecuado sostenimiento del inmueble.

CONSIDERANDO que de acuerdo con el art. 176.2 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, se aplicarán a los créditos del presupuesto vigente, en el momento de su reconocimiento, las obligaciones derivadas de compromisos de gastos debidamente adquiridos en ejercicios anteriores.

CONSIDERANDO que de acuerdo con el art. 60 del Real Decreto 500/90 de 20 de abril, por el que se desarrolla el capítulo primero del título sexto de la Ley 39/1988, de 28 de diciembre, corresponderá al Pleno de la Entidad el reconocimiento extrajudicial de créditos.

A la vista de lo expuesto, del informe de la Jefa del Área de Gestión Municipal y del dictamen de la Comisión Informativa Permanente de Gestión Municipal, el Pleno por unanimidad acuerda:

PRIMERO: Reconocer créditos, convalidar y aprobar el gasto en el Presupuesto de 2012, de las obligaciones asumidas por el Ayuntamiento procedentes del ejercicio 2011 por importe de **2.425,83 €**, con cargo a la partida 1690-21001 del Presupuesto de Gastos, **RC.nº 9.005**, correspondiente a los gastos de comunidad que figuran detallados en el Resultando segundo de esta Resolución.

SEGUNDO: Proceder al pago de las cantidades adeudadas en concepto de gastos de comunidad, como se detallan a continuación:

- a) A la Comunidad de Propietarios de la calle Virgen de Montiel nº 35, CIF.nº H-96162169, la liquidación recibos meses de mayo a agosto de 2011 de gastos de comunidad correspondientes a la puerta 16, por importe de.....**48 €** (nº de cuenta 0030/3117/55/0000681271).
- b) A la Comunidad de Propietarios de la calle Alfonso X El Sabio nº 24, CIF.nº H-96005228, la liquidación del segundo, tercer y cuarto trimestre de 2011 de gastos de comunidad correspondientes al bajo derecha, por importe de.....**621,86 €** (nº de cuenta nº 0081/0630/90/0001073409).

- c) A la Comunidad de Propietarios de la calle Alfonso X El Sabio nº 22, CIF.nº H-46846747, la liquidación del segundo, tercer y cuarto trimestre de 2011 de gastos de comunidad correspondientes al bajo izquierda por importe de.....**239,58 €** nº de cuenta 3159/0025/51/1663925426) .
- d) A la Comunidad de Propietarios de la calle San Sebastian nº 5, CIF.nº H-96137190, la Derrama por gasto de carácter general arreglo terraza finca correspondiente a la puerta 5, por importe de.....**212 €** (nº de cuenta 3159/0025/51/1673763114).
- e) A la Comunidad de Propietarios de la calle Vicente Mortes nº 43, CIF.nº H-96627815, la liquidación del segundo, tercero y cuarto trimestre de 2011 de gastos de comunidad correspondientes a la puerta 10, por importe de.....**314,39 €** (nº de cuenta 3058/2011/15/2720006544).
- f) A la Comunidad de Propietarios de la calle Apeadero nº 15, CIF.nº H-96907365, la Derrama por gasto de carácter general mantenimiento ascensor finca segundo semestre correspondiente a la puerta 3, por importe de.....**150 €** (nº de cuenta 2077/0252/08/1101108234).
- g) A la Comunidad de Propietarios de la calle Virgen de Montiel nº 33 CIF. nº H96778535 la Derrama por gasto general provisión instalación ascensor finca, segundo, tercero y cuarto trimestre de 2011, correspondiente a la puerta 31, por importe de**450 €** (nº de cuenta 0081/0145/01/0002168321).
- h) A la Comunidad de Propietarios de la calle Virgen de Montiel nº 33, CIF.nº H-96778535, la liquidación del segundo, tercero y cuarto trimestre de 2011 de gastos de comunidad correspondientes a la puerta 31, por importe de.....**270 €** (nº de cuenta 0081/0145/01/0002148220).
- i) A la Comunidad de Propietarios de la calle San Agustín nº 10, CIF. nº H-46881553, la derrama por gasto general de pintura de escalera correspondiente a la puerta nº 15, por importe de.....**120 €** (nº de cuenta 0081/0630/99/0001058012).

TERCERO: Notificar el presente acuerdo a las Comunidad de Propietarios referidas, y a los Servicios Económicos a los efectos oportunos.

20º.-ALCALDÍA.- DACIÓN CUENTA AL PLENO DE ASUNTOS DE INTERÉS MUNICIPAL.- El Sr. Alcalde da cuenta de las cifras de desempleo en el término municipal, indicando que asciende a 8.050 parados, lo que supone un 16'97% de tasa de desempleo. Prosigue su intervención dando cuenta del estado de ejecución de ingresos y gastos, así como de la liquidación del presupuesto 2011, que señala que se incorporan al acta.

A la pregunta del Sr. Ramón, el Sr. Alcalde cita que la fuente de los datos sobre el paro es el área de Promoción Económica y Empleo y el Observatorio de Empleo, que también tiene sus fuentes.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:
<\\Patapli01\actasleer\actas2012\audio pleno\ACTP120328\pto20a.alcaldia.mp3>
<\\Patapli01\actasleer\actas2012\audio pleno\ACTP120328\pto20b.intervencion.mp3>

21º.-OFICINA DE SECRETARÍA.- CONTROL Y FISCALIZACIÓN DE LA ACTUACIÓN DE LOS ÓRGANOS DE GOBIERNO (ARTº 46.2.E LRBL).

A) DACIÓN CUENTA DE LOS DECRETOS DE ALCALDÍA Y CONCEJALES CON FACULTADES DELEGADAS, DEL Nº 745 DE 23/02/2012 AL Nº 1156 DEL 21/03/2012, AMBOS INCLUSIVE.- Dada cuenta de los Decretos de Alcaldía y Concejales con facultades delegadas, del nº 745 de 23 de febrero de 2012, al nº 1156 del 21 de marzo de 2012, el Pleno se da por enterado.

B) DACIÓN CUENTA DE LAS ACTAS DE JUNTA DE GOBIERNO LOCAL NÚMEROS 6, 7, 8, 9 Y 10/2012.- Dada cuenta de las actas de Junta de Gobierno Local números 6, 7, 8, 9 y 10/2012, el Pleno se da por enterado.

El Sr. Parra se muestra disconforme con la encomienda GESPA por 280.000 € de marketing; entiende que hay cosas más necesarias, apuntando además que existen informes negativos de Secretaría e Intervención. Finalmente pregunta a que se van a dedicar las cantidades, a lo que el Sr. Alcalde contesta que dará la documentación necesaria.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:
<\\Patapli01\actasleer\actas2012\audio pleno\ACTP120328\pto21a.oficinadesecretaria.mp3>
<\\Patapli01\actasleer\actas2012\audio pleno\ACTP120328\pto21b.oficinadesecretaria.mp3>

22º.- MOCIONES

(EN ESTE MOMENTO DE LA SESIÓN SE AUSENTE DEL SALÓN DE PLENOS EL SR. ALCALDE Y TOMA LA PRESIDENCIA LA SRA. ÁLVARO).

I) MOCIÓN PRESENTADA POR EL GRUPO SOCIALISTA, Y CONSENSUADA POR EL RESTO DE GRUPOS POLÍTICOS MUNICIPALES, RELATIVA AL ACUERDO COMERCIAL QUE SE HA RATIFICADO ENTRE LA UE Y MARRUECOS.- Dada cuenta de la moción de referencia, del siguiente tenor literal:

"EXPOSICIÓN DE MOTIVOS

El pasado 16 de febrero el Euro Parlamento, ratificó el acuerdo comercial entre la Unión Europea (UE) y Marruecos, con la liberalización de los intercambios de productos agrícolas y pesqueros. Este acuerdo tendrá consecuencias devastadoras para el sector de frutas y hortalizas de España, y especialmente en el sector cítrico de la Comunidad Valenciana. Con este acuerdo, el parlamento europeo,

con 398 votos a favor, 175 en contra (entre estos todos los parlamentarios españoles) y 50 abstenciones, ha abierto las puertas de Europa a los productos de Marruecos, lo que supone la total liberalización de los intercambios en materia agraria, con la única excepción de seis productos calificados como "sensibles" (clementinas, carabassí, tomates, fresas, ajos y pepinos) , pero a los que se rebaja los precios de entrada en el mercado de la UE en un 30%. En el resto de variedades de mandarinas y naranjas el pacto comercial asume una liberalización total de sus exportaciones.

Las organizaciones agrarias valencianas (AVA-ASAJA, La Unió y UPA) califican este acuerdo de totalmente negativo con consecuencias muy graves para los productos agrícolas españoles, hasta el punto de hipotecar algunos de ellos, y perjudicial para los intereses de los consumidores.

Los citricultores de la Comunidad Valenciana han sufrido en estos años un decrecimiento de su actividad económica debido a la precaria situación de nuestra agricultura como consecuencia de los problemas que viene lastrando al sector, el bajo precio de las naranjas, los elevados costes para el cultivo del producto, el poco apoyo de las Administraciones públicas, etc, A todo esto se añade la competencia desleal de otros países que llevarán a nuestra agricultura a la ruina.

Este sector necesita de una serie de medidas urgentes para paliar estos efectos para que el cultivo de cítricos vuelva a ser una alternativa económica sostenible y de calidad, y no incremente el abandono de la tierra al que está sometido en la actualidad.

Por todo lo que se ha expuesto, se propone al Pleno la adopción de los siguientes:

ACUERDOS

1. Instar al Gobierno de España a llevar a cabo ante la Comisión Europea y demás instituciones de la Unión las gestiones oportunas para asegurar:

a. La consignación de un fondo específico y las medidas de apoyo a los productos españoles para compensar a los sectores que se vean afectados negativamente por el Acuerdo.

b. El establecimiento de un sistema para la correcta aplicación de los contingentes y de los controles que garanticen que dichas cantidades no sean, en ningún caso, rebasadas.

c. La reciprocidad en el cumplimiento, control e inspección de los estándares fitosanitarios, sociales y ambientales, así como de seguridad alimentaria que se exigen en las producciones europeas.

d. La elaboración, de forma inmediata y sin esperar a la próxima reforma de la Política Agrícola Común (PAC), de una propuesta de reforma del reglamento de precios de entrada que garantice su estricta y eficiente aplicación.

e. La realización de un estudio de impacto de las consecuencias del Acuerdo sobre las rentas del sector hortofrutícola europeo.

f. Acordar con el Gobierno francés mecanismos de control aduanero y su directa implicación en el buen cumplimiento del Protocolo.

g. Implicar al sector productor español en Marruecos en la necesidad del cumplimiento exhaustivo del acuerdo

2. Instar al Consell de la Generalitat Valenciana a ayudar al sector productivo en la Comunidad Valenciana a nuevas inversiones que mejoren su competitividad mediante:

a. La modernización y ampliación de las instalaciones.

b. La promoción de actuaciones de I+D+i encaminadas a nuevos productos, nuevas técnicas productivas, ahorros energéticos y de insumos.

c. El establecimiento, en colaboración con el Gobierno de España, de medidas específicas de ayudas para los sectores afectados tales como la rebaja de tarifas eléctricas, el gasóleo bonificado y medidas fiscales, entre otras,.

3. Dar traslado del presente acuerdo al Ministerio de Agricultura y Medio Ambiente, al Ministerio de Asuntos Exteriores, al President de la Generalitat, a la Conselleria de Agricultura, a las organizaciones agrarias valencianas, así como Consejo Agrario Municipal y asociaciones del municipio de Paterna."

A la vista de todo lo cual, el Pleno por unanimidad aprueba la moción en todos sus términos.

(EN ESTE MOMENTO DE LA SESIÓN SE REINCORPORA AL SALÓN DE PLENOS EL SR. ALCALDE, RETOMANDO LA PRESIDENCIA).

II) MOCIÓN PRESENTADA POR EL GRUPO COMPROMÍS PER PATERNA, RELATIVA A LA RECLAMACIÓN DEL PAGO DEL IBI EN BIENES INMUEBLES QUE SEAN DE TITULARIDAD DE LA IGLESIA CATÓLICA.- Dada cuenta de la moción de referencia del siguiente tenor literal:

"MOCIÓN

Es una realidad que estamos pasando por un duro momento económico, sin que de momento veamos que las medidas que se adoptan auguren a corto y mediano plazo el fin del mismo.

Debido a esta situación de crisis, las empresas y familias están experimentando grandes dificultades y, el Estado, indirectamente, está experimentando un enorme déficit debido al descenso de los ingresos fiscales y el aumento de gastos extraordinarios, como los que están suponiendo los rescates a diferentes entidades bancarias.

Para reducir este déficit, los ciudadanos de la calle estamos sufriendo duras medidas que van desde el aumento de impuestos al recorte de salarios y servicios públicos. El Gobierno argumenta que estas medidas son imprescindibles e ineludibles, y su presidente el Sr Mariano Rajoy nos dice que "Todos hemos de hacer un esfuerzo y tirar del carro" para salir de esta situación.

En concreto a nuestro municipio sufriremos este año un incremento en nuestros recibos del IBI, con la subida del tipo municipal del 0.51%

al 0.58% aprobada recientemente por el gobierno municipal, que se acumula a la subida de borde el 10% que ya sufriremos al ejercicio anterior. El aumento de este y otros impuestos municipales ya están suponiendo una carga extraordinaria en las economías de las familias paterneras.

Pero, todos no estamos contribuyendo igual para salir de esta crisis. continúa habiendo instituciones privilegiadas que ven como sus privilegios se conservan intactos.

Uno de ellos es la Iglesia Católica. Esta, no sólo sigue recibiendo íntegros millones de euros en ayudas del Estado (aportación directa, IRPF, salarios de docentes, conciertos, etc) sino que además se encuentra exenta de pagar el Impuesto de Bienes Inmuebles (IBI) por la totalidad de sus inmuebles.

Actualmente, y de acuerdo con los informes existentes sobre esto, se están dejando de ingresar de entre unos 2.000 en unos 3.000 millones de euros anuales (según todos los cálculos) en concepto de IBI para no exigir el pago del mismo a la Iglesia Católica. Sólo el Ayuntamiento de Madrid según manifestó Ruiz Gallardon ingresaría más de 300 millones.

Hay que hacer constar que cuando hablamos de inmuebles de la Iglesia, no sólo hablamos de sienes, hospitales y centro de educación que dependen, sino también de viviendas, locales de todo tipos, plazas de aparcamiento y solares titularidad de la Iglesia.

En estos momentos en qué todos tenemos que hacer piña, es inconcebible mantener situaciones de privilegio específicas.

La realidad obliga incluso en el Gobierno del Estado de mayor porcentaje de población católica de Europa (Italia), presidido por el tecnócrata católico Mario *Monti, a exigir a la jerarquía eclesiástica de su país el pago del impuesto de bienes inmuebles de todos los edificios y bienes que no se dedican al culto.

Por todo esto el grupo municipal de Compromis presenta los siguientes

ACUERDOS

PRIMERO: El Ayuntamiento de Paterna instará formalmente al Gobierno del Estado Español a llevar a cabo el cambios normativos (Ley 49/2002 y RDL 2/2004), para exigir el pago de este impuesto a los bienes inmuebles de la iglesia católica, estudiando las posibles excepciones, por ejemplo templos declarados patrimonio de la humanidad y en los cuales no se cobre para entrar u otras situaciones análogas

SEGUNDO: Dar traslado de estos acuerdos al Consejo de Ministros, y especialmente al Ministerio de Economía y al Ministerio de Justicia, así como a los grupos parlamentarios del Congreso y el Senado, al Parlamento Autonómico, a las asociaciones vecinales, Asamblea 15M Paterna y Juntas de Barrio del municipio."

A la vista de todo lo cual, el Pleno con los votos en contra del Grupo Popular (14) y los votos a favor del Grupo Socialista (7), del Grupo Compromís per Paterna (2) y del Grupo EUPV (2), desestima la moción en todos sus términos.

III) MOCIÓN PRESENTADA POR EL GRUPO EUPV, RELATIVA AL APOYO A LA HUELGA DEL 29 DE MARZO.- Tras la lectura de la moción, el Sr. Parra procede a exponer los motivos de la misma y critica las alusiones del Partido Popular sobre la "revisión del derecho de huelga", entendiendo que se está amenazando a los trabajadores. De ahí señala lo positivo que sería que esta institución apoyase la huelga.

A continuación, la Portavoz del Grupo Popular presenta una enmienda a la cual da lectura.

El Sr. Parra anuncia que la enmienda podría ser positiva si este Ayuntamiento se posicionara en contra de las empresas que coaccionan a trabajadores. Denuncia también haber sido conocedor de chantajes en GESPA y asimismo se refiere a sucesos ocurridos en el Polígono Fuente del Jarro, insistiendo en la necesidad de mandar un mensaje claro desde este Ayuntamiento.

La Sra. Ripoll pregunta si la enmienda presentada es una enmienda a la totalidad. A lo que el Sr. Alcalde responde en sentido afirmativo.

Continúa la Sra. Ripoll justificando su apoyo a la convocatoria de huelga y entiende que el Partido Popular engañó en su campaña electoral hacia la ciudadanía en el tema de la reforma laboral.

El Sr. Sagredo señala que la enmienda no es conflictiva inicialmente, pero desvirtúa la moción; por ende se muestran en contra de la citada enmienda.

La Sr. Villajos considera que la enmienda es justificada. También defiende que se han establecido en el ayuntamiento los servicios mínimos esenciales y que el actual Equipo de Gobierno jamás ha amenazado a nadie en el ejercicio del derecho a huelga.

La Sra. Rodríguez hace referencia al informe que contiene los hechos acerca de los sucesos ocurridos en el Polígono Fuente del Jarro, los cuales reproduce y niega la veracidad de determinadas alusiones del Sr. Parra.

En contestación a la Sra. Rodríguez, el Sr. Parra insiste en la verdad de lo dicho respecto a los sucesos ocurridos en el Polígono Fuente del Jarro y que fueron denunciados en el Juzgado. Finalmente solicita que la enmienda presentada sea de adición, si no se cumple ese requisito, la moción será retirada.

En la misma línea la Sra. Ripoll considera que la enmienda sería más adecuada si fuera de adición.

Finalmente el Sr. Parra anuncia la retirada de 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: <\\Patapli01\actasleer\actas2012\audio pleno\ACTP120328\pto22mocion3.mp3>

IV) MOCIÓN PRESENTADA POR EL GRUPO EUPV, RELATIVA A QUE NO PUEDAN AUSENTARSE SIN JUSTIFICACIÓN LOS MIEMBROS DE LA CORPORACION, CUANDO SE TRATE EL PUNTO DE "RUEGOS Y PREGUNTAS" DE LAS SESIONES PLENARIAS.- Dada cuenta de la moción de referencia del siguiente tenor literal:

"EXPOSICIÓN DE MOTIVOS

La actividad política de los cargos públicos debe estar sujeta, no sólo al control político por parte de los grupos políticos y los otros cargos públicos, sino también al control por parte de los ciudadanos. Es por ello que en las instituciones más cercanas a los ciudadanos, es decir los Ayuntamientos, es de especial importancia el buen funcionamiento de los mecanismos de interlocución entre los cargos públicos - especialmente aquellos con responsabilidades de gobierno - y los ciudadanos y otros corporativos.

De acuerdo con eso, y para asegurar el buen funcionamiento de éstos mecanismos en las sesiones plenarias del Ayuntamiento de Paterna se manifiestan los siguientes

ACUERDOS

1.- Los corporativos de éste Ayuntamiento se comprometen a no ausentarse de la parte de "Ruegos y Preguntas" en las sesiones plenarias con el objeto de poder conocer las opiniones, ruegos y preguntas no sólo de los corporativos, sino especialmente de los ciudadanos y ciudadanas que acudan al Pleno.

2.- Los corporativos, y especialmente aquellos con responsabilidades de Gobierno, no podrán abandonar el Pleno hasta una vez finalizados los "Ruegos y Preguntas" si no lo hacen de manera justificada y por escrito ante todos los grupos.

3.- Los "Ruegos y Preguntas" que estén dirigidos de manera específica a alguno de los corporativos deberán ser respondidos de manera inmediata en la sesión plenaria, y en caso de deber ausentarse - siempre que sea por causa mayor, justificada y por escrito - se responderán igualmente - y por escrito - en un plazo inferior a 24 horas."

Acto seguido la Sra. Villajos da lectura de una enmienda a la totalidad del Grupo Popular, del siguiente tenor literal:

"Los miembros de las corporaciones Locales tienen el derecho y el deber de asistir, con voz y voto, a las sesiones del Pleno y las de aquellos otros órganos colegiados de que formen parte, salvo justa causa que se lo impida, que deberán comunicar con la antelación necesaria al Presidente de la corporación.

El pleno del Ayuntamiento de Paterna garantiza que los Ruegos podrán ser efectuados oralmente o por escrito y serán debatidos generalmente

en la sesión siguiente, sin perjuicio de que lo puedan ser en la misma sesión que se formulen si el Alcalde lo estima conveniente.

El pleno del Ayuntamiento de Paterna garantiza que las preguntas planteadas oralmente en el transcurso de una sesión plenaria serán generalmente contestadas por su destinatario en la sesión siguiente, sin perjuicio de que el preguntado quiera darle respuesta inmediata.

Las preguntas formuladas por escrito serán contestadas por su destinatario en la sesión siguiente, sin perjuicio de que el preguntado quiera darle respuesta inmediata.

Las preguntas formuladas por escrito con 24 horas de antelación, serán contestadas ordinariamente en la sesión o, por causas debidamente motivadas, en la siguiente."

El Sr. Parra lamenta tener que haber presentado una moción en este tema, pues es una cuestión de responsabilidad personal de cada cual. Considera que ha de garantizarse el contacto de los cargos públicos con la ciudadanía, aludiendo directamente al abandono de las sesiones del Sr. Palma en los últimos plenos.

La Sra. Villajos pide respeto para todos y recuerda que su enmienda refleja lo que dice el R.O.F. Además opina que hay que entender que cada cual puede tener motivos personales para ausentarse.

Para finalizar el Sr. Parra dice que está de acuerdo con la enmienda y pide se aplique a todos.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120328\\pto22mocion4.mp3>

A la vista de todo lo cual, el Pleno por unanimidad aprueba la moción enmendada en todos sus términos.

(EN ESTE MOMENTO DE LA SESIÓN SE ASUNTAN DEL SALÓN DE PLENOS LA SRA. BENLLOCH Y SR. RAMÓN, EDILES DEL GRUPO SOCIALISTA Y DEL GRUPO COMPROMÍS PER PATERNA, RESPECTIVAMENTE.)

V) MOCIÓN PRESENTADA POR EL GRUPO SOCIALISTA, RELATIVA A LA TAMER.- Dada cuenta de la moción de referencia del siguiente tenor literal:

"EXPOSICIÓN DE MOTIVOS:

La asamblea de la Entidad Metropolitana para el Tratamiento de Residuos (EMTRE), en sesión extraordinaria celebrada el día 5 de agosto de 2011 aprobó provisionalmente la modificación de la Ordenanza Fiscal reguladora de la Tasa Metropolitana por la prestación del Servicio de Tratamiento y Eliminación de Residuos Urbanos y Asimilados (TAMER).

En dicha asamblea se aprobó triplicar la TAMER, incremento que se pasaría a cobrar a partir de octubre, con los votos a favor del PP y en contra de los representantes socialistas. Este acuerdo supone una

subida excesiva y totalmente desproporcionada de la tasa, ya que el criterio establecido para cobrarla es contrario a la equidad tributaria, así como discrecional y arbitrario.

Todos los municipios del Área Metropolitana de Valencia, a la que pertenece Paterna, están obligados a aplicarla y los cánones nos vienen impuestos por la Generalitat, que a través de la EMTRE resolvió establecer una cantidad anual a pagar en concepto de TAMER y dividir las a partes iguales entre todas las facturas de agua del año.

Por ello, en la factura que emite Aigües de Paterna y el resto de empresas suministradoras en Paterna, se puede observar cómo aparece el concepto TAMER o EMTRE, que no figuraba en recibos anteriores, ya que la liquidación se realiza a partir de los datos del servicio público de suministro de agua potable.

Esta modalidad de gestión requiere la colaboración de las Administraciones municipales pero no puede tener carácter obligatorio para los Ayuntamientos, pues una Ordenanza fiscal de una entidad local no puede imponer obligaciones a otras entidades locales con personalidad jurídica pública diferenciada.

En este caso, la Ordenanza que rige la TAMER no impone ninguna obligación a los Ayuntamientos, lo que hace es prever un sistema de gestión que se aplicará "en virtud de la colaboración" y "de los convenios que se firmen con los entes o empresas colaboradoras" (artículo 12.3 de la Ordenanza). Por ello se puede calificar el servicio que presta el Ayuntamiento como una encomienda de gestión por razones de eficacia a la hora de cobrar el recibo, pero no supone en ningún momento cesión de titularidad del servicio.

Los ayuntamientos firmaron en su día un convenio de colaboración con la EMTRE, ya que debía articularse, así como contemplarse, las actividades, plazos, naturaleza y alcance que asumían las entidades implicadas. Sin embargo, el Teniente Alcalde de Infraestructuras del Ayuntamiento de Paterna, D. Alfonso Romero, a fecha 12 de marzo de 2012, indica al Grupo Socialista que no existe suscrito ningún convenio entre este Ayuntamiento y la EMTRE.

Se propone al Pleno la adopción de los siguientes ACUERDOS:

- 1.- Que el Ayuntamiento de Paterna se desligue de la gestión de la EMTRE adoptando un acuerdo razonado, en el que se explique las razones de la no continuidad, puesto que no existe Convenio entre las partes como requisito jurídico necesario.
- 2.- Que el Ayuntamiento de Paterna justifique esta decisión en base a la desproporcionada subida TAMER y la falta de consenso sobre la misma, al tratarse de un incremento que fue impuesto por los representantes del PP en la EMTRE.
- 3.- Que se saque el cobro de la TAMER del recibo que emite Aigües de Paterna y el resto de compañías que suministran el agua al municipio de Paterna, y que de este modo sea la propia EMTRE, con sus propios medios, la que realice el cobro de la tasa.

4.- Dar cuenta del presente acuerdo al Consell, al Presidente de la EMTRE, a las formaciones políticas que forman parte de la EMTRE, a los Ayuntamientos que forman parte de la Entidad, así como a las Asociaciones de Vecinos y Juntas de Barrio del Municipio."

(EN ESTE MOMENTO DE LA SESIÓN SE REINCORPORAN AL SALÓN DE PLENOS LA SRA. BENLLOCH Y SR. RAMÓN, EDILES DEL GRUPO SOCIALISTA Y DEL GRUPO COMPROMÍS PER PATERNA, RESPECTIVAMENTE.)

Acto seguido se da cuenta por el Sr. Romero de una enmienda al texto de la moción, del siguiente tenor literal:

"1. El Ayuntamiento de Paterna insta a la Entidad Metropolitana de Tratamientos de Residuos a reconsiderar el Convenio de Colaboración habida cuenta de los recursos administrativos que los ciudadanos del municipio están presentando ante los registros municipales.

2. El Ayuntamiento de Paterna reitera las peticiones realizadas en anterior Moción, ante la nueva Presidenta de la Entidad Metropolitana de Tratamiento de Residuos habida cuenta de su predisposición a revisar las tarifas actuales, a saber

- Reconsiderar la subida de la Tasa Tamer.
- Cobro diferenciado del recibo del agua.
- Implementación de un sistema progresivo en función de la generación per capita.
- Instar a la GV a satisfacer la cantidad que adeuda a la Entidad.

3.El Ayuntamiento de Paterna acuerda iniciar un proceso de estudio que evalúe las condiciones técnicas, jurídicas y económicas para un sistema de gestión integral alternativo que prevea la posibilidad del municipio de ser excluido de la Entidad Metropolitana de Tratamientos de Residuos.

4. Comunicar el presente acuerdo a la Presidenta del EMTRE, a las asociaciones de vecinos y a la Junta de Barrio del Municipio."

El Sr. Sagredo opina que la enmienda del Grupo Popular se contradice con su actuación en el expediente, y en algunos aspectos no dice la verdad.

El Sr. Romero apunta que su información es avalada por los informes técnicos, y por lo demás justifica la coherencia de su postura y resume las actuaciones acometidas.

El Sr. Parra critica que se le esté "metiendo la mano en el bolsillo" a los ciudadanos de Paterna para pagar la mala gestión o "robos". Motiva la conveniencia de la moción y considera que no es incompatible con las actuaciones a la que se refiere el Sr. Romero.

La Sra. Ripoll recuerda que ofreció adherirse al recurso en contra de la TAMER y que este equipo de gobierno votó en contra, lo cual se contradice con lo que está exponiendo el equipo de gobierno. Se refiere al estudio de viabilidad que se anuncia y pregunta por quién va a ser pagado y qué posibilidades contempla.

El Sr. Sagredo dice entender que la postura del equipo de gobierno es aparente, pero que se aleja de lo real. En cualquier caso

el texto de la enmienda no lo encuentra mal; su grupo quiere avanzar con este tema.

El Sr. Romero defiende nuevamente su tesis y apunta que buscarán alternativas que sean "menos gravosas" para el ciudadano.

Para finalizar el Sr. Sagredo mantiene la moción por responsabilidad y propone incluir en el 2º punto de la enmienda que se reconsidere la subida de la TAMER y se cobre por separado. Sin embargo el Sr. Alcalde entiende que ya está recogido ese punto.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <\\Patapli01\actasleer\actas2012\audio pleno\ACTP120328\pto22mocion5.mp3>

A la vista de todo lo cual, el Pleno con los votos a favor del Grupo Popular (14) y del Grupo Socialista (7) y la abstención del Grupo Compromís per Paterna y del Grupo EUPV (2), aprueba la moción enmendada en todos sus términos.

VI) MOCIÓN PRESENTADA POR GRUPO SOCIALISTA, RELATIVA A LA CONSTRUCCIÓN DE UNA ESCUELA INFANTIL EN LA PARCELA MUNICIPAL DEL PLAN PARCIAL DEL SECTOR 14.- Dada cuenta de la moción de referencia del siguiente tenor literal:

"EXPOSICIÓN DE MOTIVOS:

La deficiente situación de plazas escolares públicas hace imprescindible que el Ayuntamiento de Paterna garantice la escolarización de niñas y niños paternereros.

La construcción de una nueva Escuela Infantil, garantizaría la escolarización pública de unos 100 niños y niñas de Paterna de edades comprendidas entre los 0 y los 3 años.

Con la realización de la Modificación Puntual nº4 del Plan Parcial del Sector 14 de Paterna, donde el Ayuntamiento dispone de una parcela de aprovechamiento de 800m² para uso terciario, se podría paliar parcialmente la carencia de plazas infantiles de los barrios Mas del Rosari y Bovalar.

Con esa modificación, donde se recalificaría el uso de dicha parcela de uso terciario a uso educativo, se podría construir una escuela Infantil y de este modo absorber la gran demanda de plazas escolares de dos de los barrios que más ha crecido en número de habitantes durante estos últimos años.

Destinando la cantidad económica que debe de recibir de A.I.U. "Monasterio de Santa Catalina de Siena (Monjas Dominicas)", por el excedente de aprovechamiento urbanístico del Plan Parcial del Sector 14 de Paterna, se podría construir dicho centro sin coste adicional alguno para las arcas municipales, dotando al municipio de un servicio esencial que mejoraría el bienestar de muchos paternereros y paterneras.

Se propone al Pleno la adopción de los siguientes ACUERDOS:

1.- El Ayuntamiento de Paterna se compromete a edificar en la parcela de 800m² que le corresponde a este cosistorio por el excedente de aprovechamiento urbanístico del Plan Parcial del Sector 14 de Paterna, tras recalificación a uso educativo, de una Escuela Infantil Municipal.

2.- El Ayuntamiento de Paterna se compromete a destinar la cantidad económica que debe de recibir de A.I.U. "Monasterio de Santa Catalina de Siena (Monjas Dominicas)", por el excedente de aprovechamiento urbanístico del Plan Parcial del Sector 14 de Paterna, a la construcción de una Escuela Infantil Municipal.

3.- Dar traslado de la presente moción a los AMPAS de los distintos centros de educativos de Paterna, a las Juntas de Barrio y Asociaciones del municipio."

Comienza interviniendo la Sr. Ripoll, que pregunta si la construcción la harían las empresas mixtas.

El Sr. Sagredo señala que él preferiría el sistema tradicional, mediante concurso.

Toma la palabra el Sr. Gabarda exponiendo que la zona de Mas del Rosari y barrio de La Coma ya cuenta con una escuela infantil y cree que es necesario recordarlo. Y añade que en ese mismo entorno se suma otra escuela infantil y otra que se encuentra en proceso de construcción. Apunta que actualmente sobran plazas y que las empresas mixtas tienen programada otra escuela infantil. En definitiva muestra su rechazo a la moción, pues la zona no presenta deficiencias.

Recupera el Sr. Sagredo su turno, apuntando que no está seguro de que sobren plazas y cree que, en cualquier caso, se olvidan de Mas del Rosari. Recuerda que la escuela del parque tecnológico es privada y que los ciudadanos quieren una pública. También recuerda los dictados del Programa Plurianual de Vivienda Protegida que está aprobado, que prevé invertir en esto. Sigue insistiendo en sus argumentos, pues considera que la necesidad existe.

Obtiene el turno de contra réplica el Sr. Gabarda incide en sus argumentos. Critica la ubicación de la escuela según pretende el Partido Socialista, manifestando que no es un entorno adecuado y más aún si existen parcelas programadas según lo expuesto.

Concluye el punto el Sr. Alcalde considerando que no es el sitio más acertado, coincidiendo con la opinión del Sr. Gabarda.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:
<\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120328\\pto22mocion6.mp3>

A la vista de todo lo cual, el Pleno con los votos en contra del Grupo Popular (14), a favor del Grupo Socialista (7), la abstención

del Grupo Compromís per Paterna (2) y a favor del Grupo EUPV (2), desestima la moción en todos sus términos.

VII) MOCIÓN PRESENTADA POR EL GRUPO SOCIALISTA, Y CONSENSUADA POR LOS GRUPOS COMPROMÍS PER PATERNA Y GRUPO EUPV, RELATIVA A LA REPOSICIÓN DEL SERVICIO DE AMBULANCIA DURANTE LAS 24 HORAS DEL DIA.- Expone la siguiente moción la Sra. Periche, quien pide de antemano disculpas por si la moción ofende a alguien.

Dada cuenta de la moción de referencia, del siguiente tenor literal:

"EXPOSICIÓN DE MOTIVOS:

El gran número de ciudadanos y ciudadanas que residen en Paterna hace que los servicios sanitarios se tengan que adecuar a las realidades del municipio.

La disponibilidad de una ambulancia 24 horas debería de ser un servicio prioritario para el consistorio, puesto que a fecha de hoy no se ha podido cubrir todas las urgencias sanitarias que se han producido por la noche, que están exclusivamente sujetas al SAMU.

El pasado mes de septiembre de 2011 desapareció el servicio complementario de ambulancia que se prestaba en Paterna, debido al despido de uno de los cuatro conductores encargados de manejar el vehículo y reducir la jornada laboral al resto.

Este hecho, ha repercutido negativamente en la respuesta sanitaria en el municipio de Paterna, que se ha visto mermada por el recorte de personal.

La Junta de Barrio de Alborgí, en la reunión ordinaria celebrada el día 23 de febrero de 2012, tomó el acuerdo por unanimidad para que se reponga el servicio de ambulancia por las noches, y a pesar de que hubo representación del Equipo de Gobierno en dicha reunión, a día de hoy no ha obtenido respuesta.

Se propone al Pleno la adopción de los siguientes ACUERDOS:

1.- El Ayuntamiento de Paterna se compromete a restablecer el servicio de ambulancia 24 horas en el municipio, como servicio complementario al SAMU, en un periodo no superior a tres meses.

2.- El Ayuntamiento de Paterna se compromete a prestar el servicio de ambulancia 24 horas con toda garantía para los trabajadores y ciudadanos.

3.- Dar traslado de la presente moción a la Junta de barrio de Alborgí, al resto de Asociaciones de Vecinos, a las Juntas de Barrio y Asociaciones del municipio."

Acto seguido la Portavoz del Grupo Popular, anuncia una enmienda in voce del siguiente tenor literal:

"El Ayuntamiento de Paterna se compromete a restablecer el servicio de ambulancia 24h en el municipio como servicio complementario al SAMU, tras el estudio de informes técnicos, jurídicos y económicos correspondientes"

En este punto de la sesión la Sra. Ripoll hace referencia al debate sobre competencias propias o impropias, y en cuanto a atender los informes, eso es así en este expediente y en todos, añadiendo además que si no hay crédito, es cuestión de voluntad dotarlo.

Retoma la palabra la Sra. Periche defendiendo el contenido de la moción, especialmente en un asunto así.

Interviene la Sra. Rodríguez recordando que este servicio fue implantado por este equipo de gobierno. Procede a dar datos que justifican la cobertura del servicio, aún prescindiendo de la ambulancia del ayuntamiento que además es transporte "no asistido". Finaliza argumentando que esta necesidad, por tanto, está cubierta, según la información que posee.

Seguidamente el Sr. Parra entiende que este sea un tema especialmente sensible, en el que se manifiesta la política de recortes, pero defiende que estos nunca deberían afectar a cosas como la sanidad.

Nuevamente la Sra. Ripoll interviene para decir que esta ambulancia fue una donación de CAJAMURCIA y no fue puesta por el equipo de gobierno. Critica por lo demás los "bandazos" de la política de este equipo de gobierno, puesto que ahora motivan que no hace falta. Por lo tanto la Sra. Ripoll pregunta que si no hacía falta, porqué se puso.

Contesta el Sr. Alcalde recordando que cuando se puso esta ambulancia no existía la base del SAMUR, acusando por tanto a la Sr. Ripoll de demagogia.

A continuación la Sra. Periche insiste en sus argumentos y sigue creyendo que la ambulancia hace falta, ya que en cualquier caso sería buena para los ciudadanos.

Para concluir con el punto la Sra. Rodríguez arguye que ella no piensa que la ambulancia no sea necesaria, puesto que cuantos más servicios se tengan mejor. Pero si considera que hay que reducir cosas, hay que ver donde se necesita menos, y tienen la certeza de que este servicio está atendido.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120328\\pto22mocion7.mp3>

A la vista de todo lo cual, el Pleno con los votos a favor del Grupo Popular (14) y la abstención del Grupo Socialista (7), del Grupo

Compromís per Paterna (2) y del Grupo EUPV (2), aprueba la moción enmendada en todos sus términos.

VIII) MOCIÓN PRESENTADA POR EL GRUPO EUPV, RELATIVA A LA CELEBRACIÓN DE UN REFERENDUM VINCULANTE PARA DECIDIR LA CONVENIENCIA DE INSTALAR UN TANATORIO EN LA C/ ANTONIO MACHADO.- Dada cuenta de la moción de referencia del siguiente tenor literal:

"MOCIÓN

En las últimas semanas los vecinos del barrio de Santa Rita han manifestado su descontento por la posible instalación de un tanatorio en la Calle Antonio Machado por parte de una empresa privada.

Ante esto, el Ayuntamiento de Paterna, sensible a las reivindicaciones de los vecinos del municipio, manifiesta los siguientes

ACUERDOS

El Ayuntamiento de Paterna activará los mecanismos oportunos para la celebración urgente de un referéndum vinculante entre los vecinos para decidir sobre la idoneidad o no de la construcción de un tanatorio en la calle Antonio Machado.

Se dará traslado de éste acuerdo a todas las Asociaciones de Vecinos de Paterna y especialmente a la Asociación de Vecinos de Santa Rita, con quien se mantendrá una reunión para abordar los términos oportunos en los que se celebrará el referéndum."

Comienza el debate el Sr. Parra defendiendo el método de referéndum para la decisión de estas cosas, de especial interés ciudadano.

Toma la palabra la Sra. Ripoll, que quiere saber si se puede hacer un referéndum y si sería vinculante.

Siguiendo con los turnos, la Sra. Periche hace constar que ellos también están de acuerdo con la consulta a los ciudadanos para este tipo de cosas.

La Sra. Villajos toma el turno de réplica y expone que se podría hacer un referéndum, pero dar una licencia es un acto reglado. También comunica que se están recogiendo alegaciones e informes de la policía al respecto de este tema, y con ello si que se podría llegar a algo, por lo que pide confianza. En cualquier caso recuerda que esto ya vino a pleno y ningún grupo votó en contra.

Recupera la palabra el Sr. Parra quien dice que sabe lo que votan pero que aquí se está hablando de una ubicación concreta. Insiste en la conveniencia de implementar el referéndum; para ello hay distintas opciones a su juicio.

Continúa la Sra. Ripoll quien dice que la licencia cumple porque previamente se han fijado todas las condiciones necesarias para que cumpla. Critica las alusiones de la Sra. Villajos quien dice que

"deben leerse los expedientes". Para finalizar la Sra. Ripoll expone que las "previas condiciones" que se aprobaron para que la licencia fuera legal se habrían aprobado con su concurso o sin él.

Retoma seguidamente la palabra la Sra. Periche refiriéndose a que la Sra. Villajos les ha faltado al respeto. Además también apunta a que el conocimiento de los temas por su parte nunca puede ser el mismo que el que tenga el equipo de gobierno. Critica el fondo, no entiende que sea adecuada la ubicación para el tanatorio, lo cual motiva. Concluye significando que apoyarán la moción.

Para acabar la Sra. Villajos contesta a los corporativos, insistiendo en que el referéndum no tiene utilidad y pide disculpas si ha ofendido a alguien. Motiva su postura.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120328\\pto22mocion8.mp3>

A la vista de todo lo cual, el Pleno con los votos en contra del Grupo Popular (14) y a favor del Grupo Socialista (7), del Grupo Compromís per Paterna (2) y del Grupo EUPV (2), desestima la moción en todos sus términos.

(EN ESTE MOMENTO DE LA SESIÓN PLENARIA SE AUSENTAN LA SRA. BENLLOCH Y LA SRA. PERICHE, CONCEJALAS AMBAS DEL GRUPO SOCIALISTA).

IX) MOCIÓN PRESENTADA POR EL GRUPO COMPROMÍS PER PATERNA, Y CONSENSUADA POR TODOS LOS GRUPOS POLÍTICOS MUNICIPALES, RELATIVA A GARANTIZAR A LOS CIUDADANOS UN SERVICIO DE ATENCIÓN SANITARIA PUBLICA Y DE CALIDAD.- Dada cuenta de la moción de referencia del siguiente tenor literal:

"EXPOSICIÓN DE MOTIVOS

El Decreto 1/2012, de Medidas Urgentes para la Reducción del Déficit en la Comunidad Valenciana establece múltiples recortes, especialmente en gasto sanitario que baja hasta 974,82 € por habitante, situándose a la cola de todas las comunidades autónomas. Hay que indicar que la media de gastos sanitarios en España es de 1203,82 €/habitante, un 19,02% menos.

El recorte afecta a las infraestructuras sanitarias, a los profesionales sanitarios y a los pacientes, reduciendo la calidad asistencial en aspectos como la reducción de personal, con el incremento de la saturación de las consultas de primaria y especializada y, consecuentemente, de las listas de espera; el aumento del déficit de profesionales sanitarios en geriatría, urgencias y emergencias, medicina interna y cirugía pediátrica; la reducción de pruebas preoperatorias, RX de tórax y ECG, de tratamientos, de prótesis, de lentes...; bloqueo de unidades de hospitalización y camas UCI; privatización de la asistencia a enfermos mentales y la privatización de centros de salud, sustituyéndolos por la gestión

privada o recurrir a formulas EBAs (entidades de base asociativa); las ambulancias SAMU sin médicos y reducción de transporte sanitario TNA y SVB; recortes en servicios de limpieza, calefacción, menús...

El Departamento de Salud 6, Valencia-Arnau-Llíria, atiende una población de entre 340 a 350.000 habitantes, procedente de 50 municipios, correspondientes a las comarcas de Rincón de Ademúz, Els Serrans y Horta Nord. Es el cuarto departamento mayor de nuestro territorio, la asistencia sanitaria especializada del cual la realiza el hospital Arnau de Vilanova. Los recursos, estructurales, humanos y técnicos son los siguientes:

- 292 camas de hospitalización, lo cual significa 0,89 camas por mil habitantes: la media valenciana es de 2,44 % y la del Estado de 3,36.
- El Hospital Arnau de Vilanova necesitaría 443 camas más para conseguir la media valenciana y 753 para la media estatal. El hospital dispone actualmente de 10 quirófanos, y para lograr la media autonómica tendría que tener 15 más.
- Camas de curas críticas, donde el hospital tendría que disponer de al menos 30 y actualmente solamente hay 6.

La ausencia de inversiones en materia de salud pública del Gobierno del Partido Popular, a la zona geográfica del Departamento 6, es especialmente grave, así como a la Zona Básica de Salud 11 (Paterna). El Centro de Salud del Clot de Joan es de los años 80, lo cual unido al crecimiento poblacional en nuestro pueblo (67.700 habitantes aprox.), está ocasionando problemas de asistencia sanitaria, que a corto/medio plazo originarán colapsos en los servicios de atención primaria de la Zona Básica de Salud de Paterna.

No podemos entender como realiza la Consejería de Sanidad la planificación de las infraestructuras y de los recursos sanitarios (humanos y materiales) en Paterna: falta el consultorio de Lloma Llarga (incluido en el programa de "Construyendo Salud", que tendría que haber sido en servicio antes del 2008); Campament, está pendiente de su puesta en servicio; y el Centro Sanitario Integrado (C.S.I.) de Santa Rita, todavía ni siquiera aprobado y la puesta del cual en servicio se ha paralizado, cuando no abandonado.

Los paternereros quedan como ciudadanos de segunda: al reducir la asistencia, a medio/largo plazo tendrán un elevado coste en su calidad de vida, especialmente en en cuanto a enfermedades raras, dolencias de larga duración, pacientes dependientes, crónicos...

Así, por todo el expuesto, se propone al Pleno del Ayuntamiento de Paterna, la adopción del siguientes

ACUERDOS

PRIMERO- El Ayuntamiento de Paterna exigirá a la Consellería de Sanitat la terminación de la ampliación de dos plantas y 1.130 m2 del Hospital Arnau de Vilanova, donde tenían que trasladarse Urgencias, la UCI y otros servicios como maternidad, pediatría y toco-ginecología.

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

SEGUNDO- El Ayuntamiento de Paterna exigirá a la Consellería de Sanitat que incorpore el resto de especialidades, que antes suplía el antiguo Hospital la Fe, y exigirá a la Consellería de Sanitat que dote presupuestariamente el Hospital de Lliria para su puesta en funcionamiento. Aun así, impulsará la creación en Paterna de un nuevo hospital de apoyo, similar al de Lliria, con el que nos acercáramos al ratio de camas/1.000 hab. de la CV.

TERCERO- El Ayuntamiento de Paterna exigirá a la Consellería de Sanitat la reforma y/o nueva construcción del Centro de Salud de Clot de Joan, reconvirtiéndolo en un Centro de Salud Integrado o ambulatorio de especialidades, para dar servicio al casco urbano. Así como también poner en servicio de manera inmediata el nuevo consultorio construido al barrio de Campamento, y hacer el de Lloma Llarga, ya previsto al programa "Construyendo Salud" que tendría que haber sido acabado el 2008.

CUARTO- Trasladar los presentes acuerdos a las Juntas de Barrio, asociaciones de vecinos y entidades cívicas y sociales del municipio de Paterna."

A la vista de todo lo cual, el Pleno por unanimidad aprueba la moción en todos sus términos.

(EN ESTE MOMENTO DE LA SESIÓN PLENARIA SE REINCORPORAN LA SRA. BENLLOCH Y LA SRA. PERICHE, CONCEJALA DEL GRUPO SOCIALISTA).

X) MOCIÓN PRESENTADA POR EL GRUPO SOCIALISTA, RELATIVA A QUE SE HABILITE UNA OFICINA DE ATENCIÓN CIUDADANA, PARA ASESORAMIENTO E INFORMACIÓN DE LA TAMER, Y A QUE SE FACILITE A TRAVÉS DEL SIAC EL IMPRESO PARA RECURRIR LA SUBIDA DE LA TAMER.- Dada cuenta de la moción de referencia, del siguiente tenor literal:

"EXPOSICIÓN DE MOTIVOS:

La Tasa Metropolitana por la prestación del Servicio de Tratamiento y Eliminación de Residuos Urbanos y Asimilados (TAMER) está llegando ya a todos los domicilios paterneros.

Los vecinos están comprobando que la escandalosa subida de la tasa ha provocado un aumento en el recibo del agua, donde aparece una cantidad en concepto de TAMER o EMTRE, en muchos casos triplicada con respecto a recibos anteriores.

Irresponsablemente, el Ayuntamiento de Paterna no presentó en su día el recurso ante la EMTRE contra la subida, como sí hicieron otros Ayuntamientos afectados, del mismo modo que tampoco ha presentado el recurso ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de la Comunidad Valenciana, dentro de los plazos establecidos por Ley, como sí lo han hecho los Ayuntamientos gobernados por el Partido Socialista.

En cambio, la ciudadanía está movilizada a la hora de presentar reclamaciones individuales contra la subida, encontrándose multitud de trabas para hacer efectiva dicha reclamación.

El Ayuntamiento de Paterna no está prestando asesoramiento a los vecinos para que puedan presentar recurso ante la EMTRE, del mismo modo que no recoge las reclamaciones, facilitando, única y exclusivamente, la dirección de la Entidad Metropolitana en Valencia. De este modo, las ciudadanas y ciudadanos se ven obligados a realizar multitud de visitas a distintas Administraciones para recabar la información necesaria antes de llevar a cabo cualquier tipo de iniciativa.

Se propone al Pleno la adopción de los siguientes ACUERDOS:

1.- Que el Ayuntamiento de Paterna habilite en la Oficina de Atención Ciudadana, un servicio de información y asesoramiento, referente al incremento de la TAMER, del que puedan hacer uso todos los vecinos y vecinas de Paterna.

2.- El Ayuntamiento de Paterna facilitará a todos los vecinos que lo soliciten, a través del servicio habilitado en el SIAC, el impreso para recurrir la subida de la tasa, el cual se tramitará y enviará al EMTRE desde el propio consistorio.

3.- El Ayuntamiento publicitará dicho servicio, con la mayor difusión posible, para que todos los paterneros y paterneras puedan beneficiarse del servicio.

4.- Dar cuenta del presente acuerdo a las Asociaciones de Vecinos y Juntas de Barrio del Municipio."

El Sr. Romero defiende que sí se está dando información a vecinos. Da cuenta del informe del Jefe de Área de Convivencia al respecto, del cual procede a dar lectura.

El Sr. Sagredo apunta que, siendo evidente lo que expone el informe emitido, es un tema de voluntad implementar estas actuaciones.

Volviendo el turno al Sr. Romero, menciona que el ayuntamiento no puede promover una "insumisión fiscal". Por lo demás, insiste en sus argumentos.

Por último el Sr. Sagredo comenta que no piden una insumisión fiscal. Por lo demás pide que, en cualquier caso, se atienda a la sensibilidad ciudadana.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120328\\pto22mocion10.mp3>

A la vista de todo lo cual, el Pleno con los votos en contra del Grupo Popular (14) y a favor del Grupo Socialista (7), del Grupo Compromís per Paterna (2) y del Grupo EUPV (2), desestima la moción en todos sus términos.

XI) MOCIÓ PRESENTADA POR EL GRUPO COMPROMÍS PER PATERNA, RELATIVA AL CUMPLIMIENTO DE LA LEY DE MEMORIA HISTÓRICA EN PATERNA.-

Dada cuenta de la moción de referencia, del siguiente tenor literal:

"EXPOSICIÓN DE MOTIVOS

El artículo 15 de la Ley de Memoria Histórica, contempla: "Las administraciones públicas, en el ejercicio de sus competencias, tomarán las medidas oportunas para retirar escudos, insignias, placas y otros objetos o menciones conmemorativas de exaltación personal o colectiva, de la revuelta militar de la Guerra Civil y de la represión de la Dictadura".

En Paterna, como en otros muchos lugares de España, todavía se observan restos como las especificadas en este artículo, prueba de esto es el censo de las viviendas de paterneros que conservan la placa falangista que realizó el Ateneu Republicà de Paterna. Precisamente a instancias de esta entidad se acordó en el Pleno de marzo de 2009 la retirada, de las placas con el escudo de la Falange a los edificios de nuestro pueblo.

Compromís quiere manifestar su total desacuerdo con la pervivencia de restos del franquismo a nuestro pueblo, de denominaciones de avenidas y escuelas publicas en honor a ministros de Franco, como por ejemplo Vicente Mortes Alfonso (ministro de la Vivienda entre 1969 y 1973) y Villar Palasí (ministro franquista de Educación de 1968 a 1973). En cumplimiento de la norma antes referida, y de la potestad que el propio Ayuntamiento tiene, consideramos que se tiene que proceder a eliminar del término municipal todo aquello que haga referencia a la dictadura franquista en cualquier de sus manifestaciones.

En la historia de nuestro pueblo encontramos otros personajes, olvidados durante muchos años y que desde Compromís pensamos merecen un reconocimiento, como son las maestras de las escuelas públicas en la época de la República, por ejemplo Josefina Castelló Sanchis, directora del Colegio María Blasco (actual Sta Teresa 1934-1939) caracterizada por la implantación de metodologías de educación novedosas y avanzadas para la época, poniendo especial énfasis en la cultura, llegando incluso a poner en marcha un diario infantil. Y Carlos Fabra Martín, sargento que impidió que tuviera éxito el golpe de estado militar en los acuartelamientos de Paterna, decisiva para evitar la rebelión militar franquista en Valencia.

Por todo esto el grupo municipal de Compromís presenta los siguientes

ACUERDOS

PRIMERO: El Ayuntamiento de Paterna incluirá en la bolsa de rotulación de calles a: Josefina Castelló Sanchis, Adela Torrente Fortuño, María Lluïsa Cardona Llabata y Carlos Fabra Martín.

SEGUNDO: El Ayuntamiento de Paterna en cumplimiento con el artículo 15 de la Ley 52/2007 retirará, en un plazo no superior a un mes, el nombre de la Avenida Vicente Mortes Alfonso, ministro franquista, adquiriendo la avenida la denominación correspondiente en la bolsa de rotulación de calles, tal y cómo consta al protocolo de denominación

de calles aprobado por el Pleno del Ayuntamiento el día 30 de marzo de 2009.

TERCERO: El Ayuntamiento exigirá al Consell Escolar a la retirada, antes del inicio del próximo curso escolar, de los nombres de los ministros franquistas a los Centros Educativos Publics Vicente Mortes y al CEP Villar Palasí, en cumplimiento con el artículo 15 de la Ley 52/2007. Además el Ayuntamiento recomendará al Consell Escolar Municipal la adopción de los nombres Carlos Fabra Martín y Josefina Castelló Sanchis para estas escuelas públicas indistintamente. Además de recomendar la restitución del nombre original en la escuela pública Santa Teresa, recuperando el nombre de Maria Blasco tal como estaba antes de la Guerra Civil.

QUART: Donar trasllat dels presents acords al Ateneu Republicà de Paterna (ARPA), associacions de veïns i Junes de Barri del municipi."

Toma la palabra la Sra. Villajos, quien recuerda los méritos de las personas aludidas, como son Vicente Mortes o Villar Palasí, rememorando que fueron personas de prestigio y anunciando que votarán en contra de esta moción.

Prosigue el Sr. Parra mencionando que apoyarán cualquier moción en este sentido.

Obtiene la palabra el Sr. Ramon quien agradece su postura al Sr. Parra y rebate los argumentos de la Sr. Villajos. Recuerda que esas personas eran franquistas y este tema va en la línea, simplemente, de cumplir la ley.

Por el contrario la Sra. Villajos insiste en sus argumentos y el Sr. Ramón ratifica que lo que piden es el cumplimiento de la Ley 52/2007 de Memoria Histórica.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120328\\pto22mocion11.mp3>

A la vista de lo expuesto, el Pleno con los votos en contra del Grupo Popular (14) y a favor del Grupo Socialista (7), del Grupo Compromís per Paterna (2) y del Grupo EUPV (2), desestima la moción en todos sus términos.

TRAS EL TRATAMIENTO DE LA BATERÍA DE MOCIONES REGISTRADAS PARA SU DEBATE Y VOTACIÓN EN LA SESIÓN PLENARIA, EL SR. RAMÓN PROPONE TRATAR UNA MOCIÓN CON EL FIN DE DEJAR SIN EFECTO LA MODIFICACIÓN DEL PGOU QUE PERMITIÓ LA UBICACIÓN DE LOS TANATORIOS, SIN PERJUICIO DE LA SOLICITUD DE LICENCIA URBANÍSTICA ACTUALMENTE PRESENTADA. A COLACIÓN DE LO EXPUESTO EL SR. ALCALDE NO CONSIDERA QUE LA URGENCIA ESTE MOTIVADA, OPINANDO QUE LA MOCIÓN DEBIERA SER TRAMITADA DEBIDAMENTE, CON LO QUE CONSECUENTEMENTE EL SR. RAMÓN RETIRA SU PROPUESTA INICIAL.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <\\PATAPLI01\ACTASLEER\actas2012\audio pleno\ACTP120328\pto22mocioninvoce.mp3>

Finalizado el punto anterior, comienza el Sr. Alcalde con los asuntos de fuera del orden del día motivando la urgencia del primero de ellos, ya que para su tramitación habría un mes de plazo, y este finalizaría el día 4.

Reprocha el Sr. Sagredo que este informe ha sido entregado a los distintos grupos políticos 20 minutos antes del pleno y por ello pide un receso de cinco minutos a lo que el Sr. Alcalde contesta que, en todo caso, se abrirá primero el debate y luego si es necesario se planteará un receso.

Seguidamente la Sra. Ripoll anuncia que no se justifica la urgencia, puesto que había un mes de plazo para esto. Pide que se retiren todos los puntos de fuera del orden y solicita que se convoque un pleno extraordinario.

En contestación a la corporativa, el Sr. Alcalde insiste en que no procede convocar un pleno extraordinario.

Acto seguido Secretaría hace constar su desconocimiento acerca del contenido de los expedientes que se anuncian en ese momento para su despacho fuera del orden del día, al no haberse entregado previamente, por lo que desconociendo su contenido no puede responder de la legalidad de los acuerdos a adoptar.

FUERA DEL ORDEN DEL DÍA, EL PLENO CON LOS VOTOS A FAVOR DEL GRUPO POPULAR (14) Y EL VOTO EN CONTRA DEL GRUPO SOCIALISTA (7), DEL GRUPO COMPROMÍS PER PATERNA (2) Y DEL GRUPO ESQUERRA UNIDA (2), DECLARA LA URGENCIA, DE CONFORMIDAD CON EL ARTÍCULO 83 DEL R.D 2568/1986, DE 28 DE NOVIEMBRE, Y ACUERDA INCLUIR EL SIGUIENTE PUNTO:

23º.- INTERVENCIÓN.- REQUERIMIENTO DE LA DELEGACIÓN DE GOBIERNO CON RESPECTO AL ACUERDO DE APROBACIÓN DEFINITIVA DEL PRESUPUESTO GENERAL 2012.- Dada cuenta del requerimiento formulado por la Delegación de Gobierno de la Comunidad Valenciana s/ ref. SFAH/MJMM y Registro de Salida nº: 15,894 de fecha 27 de febrero, que tiene entrada en el Registro General de esta Corporación en fecha 6 de marzo de 2012.

CONSIDERANDO que del mismo se ha dado traslado al Departamento de Personal para su informe.

CONSIDERANDO que por el Departamento de Personal se argumenta que se han realizado diversas gestiones ante la Delegación de Gobierno, al objeto de motivar el requerimiento sin que hasta el momento (26-03-2012) se formule contestación alguna por la Delegación de Gobierno.

CONSIDERANDO el Informe del Interventor que textualmente se transcribe:

"Por acuerdo de Pleno de 14 de diciembre de 2011 se aprueba por el Ayuntamiento Pleno inicialmente el Presupuesto General 2012, habiéndose informado por esta Intervención en el Informe General al presupuesto sobre las diferentes cuestiones y carencias observadas.

Informadas las reclamaciones contra la aprobación inicial del presupuesto, fue objeto de aprobación definitiva por Acuerdo de Pleno en su sesión ordinaria de 25 de enero de 2012, significamos que las reclamaciones presentadas a la aprobación inicial fueron informadas de acuerdo con las previsiones del art. 170.2 del TRRD 2/2004 de 5 de marzo, no habiéndose alegado diversas cuestiones de procedimiento y de valoración de RPT que son objeto singularmente de reiteración en el presente requerimiento, toda vez en el punto:

"7º.- RECURSOS HUMANOS.- APROBACIÓN DEFINITIVA DE LA RELACIÓN DE PUESTOS DE TRABAJO (RPT) PARA EL EJERCICIO 2012 DEL AYUNTAMIENTO DE PATERNA Y SUS EFECTOS ORGANIZATIVOS Y RETRIBUTIVOS." fue objeto de aprobación, el punto que antecede.

Asimismo fue emitido Informe por esta Intervención de 1 de febrero, para cumplimentar requerimiento de la Delegación del Gobierno en cuanto ampliación de documentación sobre acuerdo aprobación inicial del presupuesto de 14 de diciembre de 2011, que se incorpora al expediente.

Que el presupuesto general 2012 en los términos previstos en el Acuerdo de 25 de enero de 2012 está vigente y en ejecución y ha sido comunicado a la Administración del Estado a través de la Oficina Virtual de Coordinación Financiera al objeto de cumplir con el suministro de información previsto por la IGAE, y art. 169 del TRRD 2/2004 (nota informativa de la Secretaría General de Coordinación Autonómica de 9 de marzo que consta en el presente expediente).

Asimismo se han realizado gastos sobre los créditos con cargo al citado presupuesto, que de tomar en consideración el requerimiento formulado por la Delegación de Gobierno, dejarían sin consignación algunos provenientes de compromisos y disposiciones adquiridos por el propio Pleno, todo ello con la consideración desde el punto de vista de la prudencia presupuestaria que el presupuesto para el 2012 mantiene una posición más restrictiva que la que se pudiera deducir del prorrogado del año anterior.

Que en cuanto a los créditos del capítulo I, que son los que indirectamente se pretenden cuestionar por no basarse en la valoración de los factores que conforman la RPT, es de significar que las previsiones del presupuesto rigen el principio del art. 162 del TRRD 2/2004. "Las previsiones que conforman los créditos iniciales del capítulo I, representa la expresión cifrada de las obligaciones que como máximo puede reconocer la Entidad".

Por todo ello, los créditos previstos en el capítulo I son créditos de máximos que podrán modificarse en función de la modificación que, en su caso, pueda acometerse sobre la valoración de la RPT, y sin perjuicio se acometa el ajuste que en derecho proceda sobre la misma.

Vistos los antecedentes y de acuerdo con las previsiones del art. 65.3 de la Ley 7/1985,

SE INFORMA:

Que sin perjuicio de las modificaciones a que de lugar la valoración de la RPT, que en su caso podrían incorporarse al

presupuesto a través de las modificaciones previstas en la legislación y bases de ejecución vigentes, consideramos como criterio mejor fundado en Derecho, la ratificación del Acuerdo de Pleno de aprobación definitiva del Presupuesto 2012, dándose cuenta a la Delegación del Gobierno, al objeto que en su caso, pueda proceder a recurrir directamente el Acuerdo ante la jurisdicción contencioso-administrativa de acuerdo con las previsiones del art. 65.4 de la Ley 7/1985. Paterna, a 26 de marzo de 2012.-EL INTERVENTOR.-Fdo.: Salvador Alfonso Zamorano".

Procede el Sr. Interventor a explicar que la impugnación es por la R.P.T. y por ello el opina que no hay por que anular el punto, lo cual no quiere decir que sea favorable a la R.P.T. Explica su postura y añade que debería de haber un informe de personal.

A continuación la Sra. Ripoll anuncia que, a la vista de todo, su grupo se va a levantar y no votarán ninguno de estos puntos, ya que según el grupo político esto es una falsa democracia.

(EN ESTE MOMENTO DE LA SESIÓN PLENARIA SE AUSENTAN LA SRA. RIPOLL Y EL SR. RAMÓN, CONCEJALES AMBOS DEL GRUPO COMPROMIS PER PATERNA).

A continuación se pronuncia el Sr. Sagredo anunciando que votarán en contra, y en la misma línea se manifiesta el corporativo del grupo de Esquerra Unida, quien señala que su voto será en contra ya que no han podido leer el informe.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <\\PATAPLI01\ACTASLEER\actas2012\audio pleno\ACTP120328\pto23f.o.dintervencion.mp3>

A la vista de lo expuesto y del informe del Jefe del Área de Intervención, el Pleno con los votos a favor del Grupo Popular (14) y en contra del Grupo Socialista (7) y del Grupo EUPV (2), acuerda:

PRIMERO.- Rechazar el requerimiento formulado por la Delegación de Gobierno.

SEGUNDO.- Trasladar el Acuerdo a la Delegación de Gobierno a los efectos del art. 65.3 y 4 de la Ley 7/1985.

PREVIA REITERACIÓN POR PARTE DEL SR. ALCALDE DE LOS MISMOS ARGUMENTOS QUE EN EL PUNTO ANTERIOR, Y FUERA DEL ORDEN DEL DÍA, EL PLENO CON LOS VOTOS A FAVOR DEL GRUPO POPULAR (14) Y EL VOTO EN CONTRA DEL GRUPO SOCIALISTA (7) Y DEL GRUPO ESQUERRA UNIDA (2), DECLARA LA URGENCIA, DE CONFORMIDAD CON EL ARTÍCULO 83 DEL R.D 2568/1986, DE 28 DE NOVIEMBRE, Y ACUERDA INCLUIR EL SIGUIENTE PUNTO:

24º.- RECURSOS HUMANOS.- REQUERIMIENTO DE LA DELEGACIÓN DE GOBIERNO CON RESPECTO AL ACUERDO DE APROBACIÓN DEFINITIVA DEL PRESUPUESTO.- Dada cuenta del expediente instruido al efecto, referente al requerimiento efectuado por la Delegación de Gobierno, acerca de la aprobación definitiva del Presupuesto General 2012.

RESULTANDO que se requiere a este Ayuntamiento para que anule el acuerdo adoptado por el Pleno en sesión celebrada el día 25 de Enero de 2012, en el que se aprueba definitivamente el presupuesto general de 2012.

CONSIDERANDO que de conformidad con lo establecido en la Ley 7/1985, de 2 de Abril (artículo 65), la Delegación de Gobierno, dentro de plazo, requiere a este Ayuntamiento para que anule el acuerdo adoptado, en el plazo de UN MES, dando cuenta a dicho centro.

CONSIDERANDO que en fecha 26 de Marzo de 2012 se da traslado a la Delegación de Gobierno del escrito que literalmente transcrito dice:

"A LA DELEGACION DEL GOBIERNO EN LA COMUNIDAD VALENCIANA

SARA ALVARO BLAT, Alcaldesa Accidental del Ayuntamiento de Paterna (Valencia), en relación con el requerimiento de Delegación del Gobierno por el que se insta a este Ayuntamiento para que anule el acuerdo adoptado por el Pleno en sesión celebrada el día 25 de enero de 2012, de aprobación definitiva del presupuesto general de 2012 y conforme a las actuaciones y mediaciones efectuadas entre el Ayuntamiento de Paterna y la Delegación de Gobierno, viene a comunicar en representación del gobierno municipal y con carácter urgente, las siguientes manifestaciones:

ANTECEDENTES

La Delegación de Gobierno, basa principalmente los motivos de este requerimiento, en los informes que de forma independiente remitieron a ese Organismo la Sra. Secretaria General y el Sr. Oficial Mayor, sin que para adoptar el acuerdo de anulación, examinara los diferentes y diversos expedientes que lo motivaron.

Los motivos se agrupan en tres grandes bloques, la infracción respecto de los niveles de complemento de destino asignados en la RPT, la no justificación de incrementos retributivos en algunos puestos de trabajo de la RPT y la disminución de complementos de productividad para integrarlos en el complemento específico.

Consecuencia de lo anterior, la Delegación de Gobierno y el Ayuntamiento de Paterna han mantenido una reunión precisamente para clarificar determinados aspectos del requerimiento, donde además se aportaron diversas justificaciones y motivos de la aprobación de dichos actos, así como distinta y variada documentación relativa a dicho requerimiento.

A su vez se ha estado en permanente contacto, toda vez que el objetivo es la colaboración y mediación entre los dos organismos para subsanar cuantas cuestiones se entiendan que pudieran infringir la normativa jurídica.

En este sentido, el Gobierno Municipal, con el ánimo de contar y continuar colaborando con esa Delegación, viene a comunicar y trasladar a dicho organismo las siguientes,

MANIFESTACIONES

PRIMERO.- Adaptar a la normativa jurídica de aplicación, los niveles de Destino en función de la adscripción de los grupos contenidos en la RPT aprobada, con modificación y subsanación de los Anexos derivados de su aprobación, para cumplimiento del ordenamiento jurídico y cuyos motivos ya fueron documentados y expuestos a la Delegación de Gobierno.

SEGUNDO.- En relación con el segundo de los motivos, ya expusimos y documentamos que no se trataba de integrar en el complemento específico la productividad de este Ayuntamiento de forma lineal y generalizada a todos los funcionarios, (cómo la Delegación ya ha tenido ocasión de comprobar) sino de integrarlos sólo a los concretos puestos de trabajo referenciados, por formar parte de las características intrínsecas de los mismos y ajenos a todo matiz subjetivo derivado de la persona titular del puesto; aspectos ya detallados, que no formaban parte del complemento específico y que se retribuían erróneamente a través de la Productividad y que han sido incluidos explícitamente en las funciones de dichos puestos de trabajo, por ser éste y no otro el concepto retributivo. (En este sentido el propio Certificado contiene el número de efectivos a los que se ha realizado dicha adecuación y el % de incremento que es 0 e incluso negativo)

Por tanto debe subrayarse que existe una adecuada y legal justificación de estos pormenores, lo que en ningún caso entendemos que contraviene la propia naturaleza jurídica del concepto retributivo de productividad, no obstante si la Delegación de Gobierno sigue considerando que ello no es así, el Ayuntamiento también procederá a realizar la correspondiente adaptación al respecto, de tal forma, que dichas cuestiones sean abonadas a través del concepto de Productividad, ya que en estos concretos casos, como se ha advertido, no se produce incremento alguno y lo único en lo que nos encontramos es en el concepto retributivo que ha de imperar y retribuir los aspectos que también fueron detallados y motivados a esa Delegación.

TERCERO.- Finalmente y por lo que al tercer y último motivo se refiere, respecto de los incrementos retributivos a los que también el propio Certificado hace referencia y que fueron también expuestos y documentados en dicha reunión, éstos están apoyados en los acuerdos plenarios que reestructuraban la organización municipal, y que en base al sistema retributivo que este Ayuntamiento tiene aprobado (fundamentado en la equiparación y homologación de puestos) obligaba a la hora de aplicar la RPT a esa adecuación retributiva en los puestos que se dieran esas condiciones de equiparación y homologación, lo que evidentemente a nuestro juicio justificaba debidamente aquellas adecuaciones retributivas que, con carácter singular y excepcional se establecen en el art. 2 del RDL 20/2011, referentes a ese incremento del 1'6 % que se producía en diversos efectivos de personal, tal y como el propio Interventor certificaba.

No obstante ello, y teniendo en cuenta que resulta posible que las RPT no se ejecuten en su totalidad en el ejercicio presupuestario

correspondiente, ante la imposibilidad legal de aplicarlas íntegramente en atención a la limitación que pueda fijarse legalmente para cada ejercicio presupuestario (como es el caso) que prevalece sobre los acuerdos que hayan podido ser suscritos, este Ayuntamiento al objeto de evitar cualquier controversia con esa Delegación de Gobierno sobre si es o no adecuada la justificación del incremento que viene motivado por las cuestiones referidas en el párrafo anterior, procederá en el acto de aprobación de las correspondientes adaptaciones que ha de realizar, a dejar sin efecto todas aquellas adscripciones provisionales que figuran en la RPT, así como aquellas otras adscripciones realizadas mediante Libre Designación, aspectos que surtirán efectos a partir del primer día hábil del mes siguiente en que se adopte, en su caso, el acuerdo correspondiente; todo ello hasta que se realicen las correspondientes convocatorias definitivas de provisión de puestos de trabajo, tanto los referidos por Concurso como los de Libre Designación que este Ayuntamiento irá realizando a medida que las necesidades organizativas lo requiera y siempre atendida a la limitación fijada legalmente para cada ejercicio presupuestario, sin perjuicio de cualquier modificación o supresión que este Ayuntamiento pudiera acometer respecto de los puestos de trabajo, en su estructura orgánica y funcional.

Por todo ello,

Teniendo en cuenta que todas estas cuestiones afectan a la RPT y no al Presupuesto (pues con independencia de las adecuaciones retributivas, la consignación económica debe existir, salvo que se suprimieran o modificaran los puestos que fueron objeto de aprobación en dicha RPT) y habida cuenta de que el Ayuntamiento, a través de su departamento de Recursos Humanos ya está procediendo a adaptar parte de dicho requerimiento, es por lo que, **SOLICITAMOS** que con carácter urgente, esa Delegación de Gobierno, emita una Resolución complementaria que diera por válido el acuerdo requerido de anulación del presupuesto, y proceda (sin perjuicio del seguimiento de esa Delegación en las adaptaciones que deban realizarse) al archivo del expediente, subsanándose, en su caso, cuantas cuestiones se entiendan que pudieran infringir la normativa jurídica y siempre evidentemente, contando y continuando con la colaboración técnica y mediación entre los dos organismos (Ayuntamiento y Delegación); todo ello, sin perjuicio de dar cuenta al Pleno de todas estas actuaciones".

CONSIDERANDO que por Registro de Salida nº.: 24440 de fecha 26 de marzo de 2012, se presenta escrito en este Ayuntamiento, a través del cual que se informa que, por esta Delegación del Gobierno se procederá a la terminación y archivo del presente expediente administrativo, una vez se adopte acuerdo plenario en el que se acepte el requerimiento de fecha 27 de febrero de 2012 sobre los siguientes aspectos: 1º Integración del complemento de productividad en el complemento específico 2º) Infracción de intervalos de nivel en puestos de trabajo y 3ª incrementos retributivos por encima de las previsiones establecidas en la normativa de presupuestos generales del Estado.

VISTOS que han sido las actuaciones, certificaciones e informes que han sido emitidos por los departamentos de Personal e Intervención y Asesoría Jurídica, obrantes en el expediente, en los que se exponen

razonamientos para adoptar acuerdo en el que se estima parcialmente el requerimiento de delegación del gobierno, pudiéndose desestimar otros aspectos del mismo.

VISTA la propuesta del gobierno local de atender el requerimiento en todos sus términos, el Jefe de Recursos Humanos, estima que con independencia de la voluntad del gobierno municipal, el requerimiento de delegación del gobierno debería ser desestimado en dos de sus partes y estimado en lo que se refiere a la adaptación de los niveles de complemento de destino, indicando no obstante que será la Corporación la que adopte el acuerdo que estime más conveniente; y que en este sentido la propuesta de acuerdo deberá contener las disposiciones realizadas en la propuesta de la Sra. Alcaldesa en funciones, en el sentido en el que se ha remitido a la propia delegación del Gobierno.

Con una única intervención sobre este punto, el Sr. Sagredo comunica al Sr. Alcalde que la lectura del mismo ha sido muy precipitada y por lo tanto su voto será en contra.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120328\\pto24f.o.drecursoshumanos.mp3>

A la vista de lo expuesto y del informe del Jefe de Recursos Humanos, el Pleno con los votos a favor del Grupo Popular (14) y en contra del Grupo Socialista (7) y del Grupo EUPV (2), acuerda:

PRIMERO.- Aceptar el requerimiento de la Delegación del Gobierno y en consecuencia adaptar a la normativa jurídica de aplicación los siguientes aspectos referidos en dicho requerimiento:

- a) Adaptar los niveles de Destino en función de la adscripción de los grupos contenidos en la RPT aprobada, con modificación y subsanación de los Anexos derivados de su aprobación, para cumplimiento del ordenamiento jurídico.
- b) Proceder a la realización de la correspondiente adaptación exclusivamente respecto de las cuantías que ya venían percibiéndose en concepto de Complemento de Productividad y que, con la aprobación de la RPT, se integraron en el Complemento Específico, que deberán ser separadas del Complemento Específico para ser abonadas a través del correspondiente concepto de Productividad.
- c) No proceder a los incrementos retributivos efectuados como consecuencia de la homologación de puestos de trabajo llevada a efecto con ocasión de la aprobación de la RPT y en consecuencia suspender los efectos retributivos de todos aquellos puestos de trabajo ocupados mediante adscripción provisional y Libre designación efectuada por el gobierno municipal; todo ello hasta que se realicen las correspondientes convocatorias definitivas de provisión de puestos de trabajo, tanto los referidos por Concurso General

y/o específico como los de libre designación que este Ayuntamiento irá realizando a medida que las necesidades organizativas lo requiera y siempre atendida a la limitación fijada legalmente para cada ejercicio presupuestario, sin perjuicio de cualquier modificación o supresión que este Ayuntamiento pudiera acometer respecto de los puestos de trabajo, en su estructura orgánica y funcional.

SEGUNDO.- Dar traslado a la Delegación del Gobierno a los efectos de que comunique a este Ayuntamiento la terminación y archivo del expediente administrativo requerido.

TERCERO.- Comunicar el presente acuerdo al Area de Recursos Humanos, Intervención de Fondos Municipal y Representación de los Trabajadores.

FUERA DEL ORDEN DEL DÍA, EL PLENO CON LOS VOTOS A FAVOR DEL GRUPO POPULAR (14) Y EL VOTO EN CONTRA DEL GRUPO SOCIALISTA (7) SOCIALISTA Y DEL GRUPO ESQUERRA UNIDA (2), DECLARA LA URGENCIA, DE CONFORMIDAD CON EL ARTÍCULO 83 DEL R.D 2568/1986, DE 28 DE NOVIEMBRE, Y ACUERDA INCLUIR EL SIGUIENTE PUNTO:

25º.- PROMOCIÓN Y DINAMIZACIÓN MUNICIPAL.- APROBACIÓN DEL REGISTRO ELECTRÓNICO DEL AYUNTAMIENTO DE PATERNA. Visto el procedimiento elaborado desde la Secretaria General del Ayuntamiento para la presentación de solicitudes genéricas a través del Registro Electrónico del Ayuntamiento de Paterna.

RESULTANDO que es voluntad del Ayuntamiento de Paterna, el acercamiento al ciudadano, y una herramienta para ello son los sistemas electrónicos, habituales hoy en día en cualquier hogar, puesto de trabajo o negocio, como sistema de acceso rápido para la tramitación de las necesidades de éste.

RESULTANDO que ante el avance que se han dado en las nuevas tecnologías de la información, ninguna administración puede quedarse al margen de ellas si quiere atender a sus ciudadanos, así como facilitarles voz en las cuestiones municipales.

RESULTANDO que el registro electrónico es herramienta necesaria y primer paso para hacer llegar a la administración cualquier petición del interesado, reconociendo de esta forma uno de los derechos recogidos en la Ley 11/2007.

RESULTANDO que la Secretaria emite informes tanto en fecha 2 de junio de 2010, como en fecha 3 de marzo de 2011 en que hace referencia a la necesidad de atender a un procedimiento para la aprobación de los procesos de trabajo.

RESULTANDO que mediante acuerdo del Ayuntamiento Pleno de fecha veinte de diciembre de dos mil diez, se procede a la aprobación de la ordenanza municipal reguladora del uso de la Administración Electrónica para el Ayuntamiento de Paterna, en la que se contempla en el Título II, Capítulo III la regulación del régimen jurídico del registro electrónico.

RESULTANDO que en el título IV de la misma ordenanza se regula la Incorporación de trámites y procedimientos a la tramitación por vía electrónica incluyendo el procedimiento para la aprobación de los procesos de trabajo.

RESULTANDO que mediante Decreto de Alcaldía nº 63 fecha 11 de enero de 2012, se aprobó la apertura de la sede electrónica del Ayuntamiento de Paterna.

RESULTANDO que tal y como manifiesta la Secretaria en su informe de fecha 2 de junio del 2010, es importante la aprobación de los procedimientos ya que permitiría en un futuro sostener la validez del acto administrativo dictado ante una eventual impugnación del acto administrativo.

CONSIDERANDO el artículo 34 de la Ley 11/2007, de 11 de junio, en referencia a los criterios para la aplicación de medios electrónicos a la gestión de los procedimientos, procesos y servicios dentro de la administración pública, siendo en el mismo sentido lo aprobado en el artículo 55 de la ordenanza municipal reguladora del uso de la Administración Electrónica, aprobada mediante acuerdo plenario del día veinte de diciembre del dos mil diez, y publicado en el Boletín Oficial de la Provincia de fecha seis de marzo del dos mil once.

CONSIDERANDO el artículo 24 de la Ley 11/2007, de 22 de junio, de acceso electrónico de los ciudadanos a los Servicios Públicos y artículo 23.1 de la Ley 3/2010, de 5 de marzo, de la Generalitat, de Administración Electrónica de la Comunitat Valenciana, en referencia la creación de registros electrónicos para la recepción y remisión de solicitudes, escritos y comunicaciones, así como el artículo 38 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común y artículo 23 de la ordenanza municipal reguladora del uso de la Administración Electrónica.

CONSIDERANDO el artículo 25.2 de la Ley 11/2007, de 22 de junio y artículo 23.4 de la Ley 3/2010, de 5 de marzo, en referencia a la disposición a los interesados de documentos electrónicos normalizados correspondientes a los procedimientos administrativos cuya tramitación telemática sea de competencia de la sede electrónica, todo ello en coincidencia con el artículo 70.4 de la Ley 30/92, de 26 de noviembre.

CONSIDERANDO el artículo 70.3 de la Ley 30/92, de 26 de noviembre y los artículos 155 y 159 del Real Decreto 256/1986, de 28 de noviembre, Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, en referencia a la emisión de recibo y copias al interesado.

CONSIDERANDO el artículo 21 y siguientes de la Ordenanza municipal reguladora del uso de la Administración Electrónica, aprobada mediante acuerdo plenario del día veinte de diciembre del dos mil diez, referente al registro electrónico del Ayuntamiento de Paterna.

CONSIDERANDO los artículos 23 y 44 de la Ley 3/2010, de 5 de marzo, referente a la normalización de modelos, sistemas o documentos electrónicos disponibles en la sede electrónica para iniciación del expediente correspondiente por el interesado.

CONSIDERANDO el artículo 22 de la Ley 11/2007, de 22 de junio, en referencia a la existencia de un registro de funcionarios habilitados para la identificación o autenticación de los ciudadanos por dicho personal, en coincidencia con el artículo 18 de la ordenanza municipal reguladora del uso de la Administración Electrónica.

CONSIDERANDO el artículo 18 de la Ley 11/2007, de 22 de junio, en referencia al sello de electrónico de la administración pública, así como el artículo 56 de la ordenanza municipal reguladora del uso de la Administración Electrónica.

CONSIDERANDO el artículo 34 de la Ley 3/2010, de 5 de mayo, en referencia a la puesta a disposición de los ciudadanos de la carpeta personal electrónica, así como el artículo 12 de la ordenanza municipal reguladora del uso de la Administración Electrónica.

CONSIDERANDO el artículo 56 de la ordenanza municipal reguladora del uso de la Administración electrónica, en relación a los requisitos para la actuación automatizada, así como también en referencia al órgano competente a los efectos de responsabilidades e impugnación de los actos emitidos de forma automatizada.

CONSIDERANDO el artículo 21 de la Ley 7/85, de 2 de abril, Reguladora de las Bases de Régimen Local, en referencia a las competencias de la Alcaldía Presidencia, y el artículo 210 del Real Decreto 256/1986, de 28 de noviembre, en el que se señalan los órganos que ponen fin a la vía administrativa.

CONSIDERANDO el artículo 55 de la ordenanza municipal del uso de la Administración Electrónica, en referencia al órgano competente para la aprobación del procedimiento correspondiente, así como el sello electrónico de la administración.

Previo al tratamiento del punto y con el fin de motivar la urgencia, el Sr. Alcalde indica que este asunto es una demanda de la ciudadanía, por lo que no quiere que sea retrasada por más tiempo.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120328\\pto25f.o.dpromociónydinamización.mp3>

A la vista de lo expuesto, del informe de la Jefa del Área de Promoción y Dinamización Municipal, el Pleno con los votos a favor del Grupo Popular (14) y del Grupo Socialista (7) y en contra del Grupo EUPV (2), acuerda:

PRIMERO.- Aprobar el registro electrónico del Ayuntamiento de Paterna, como actuación administrativa automatizada, que funcionará de conformidad con las siguientes especificaciones y características:

1: El acceso al Registro Electrónico se realizará a través de la Sede electrónica:

La sede electrónica del Ayuntamiento, estará ubicada en un servidor web de la Diputación provincial de Valencia en la dirección <http://sedepaterna.sede.dival.es>. La identificación de la sede electrónica se realizará mediante un sistema de firma electrónica basada en un certificado de sede electrónica, el cual permite identificar al Ayuntamiento de Paterna como titular de la sede electrónica y establecer comunicaciones seguras, de tal forma que se garantiza la privacidad e integridad de la información que se ofrece.

El calendario de días inhábiles respectivos a cada año se publicará en dicha sede, de conformidad con lo dispuesto mediante Resolución de Alcaldía nº 63 de fecha 11 de enero de 2011, de apertura de la sede electrónica del Ayuntamiento.

2.- Funciones del Registro Electrónico del Ayuntamiento.

a. Recepción de solicitudes, escritos y comunicaciones remitidas a los órganos y entidades del Ayuntamiento de Paterna, así como a los de la Administración General del Estado y Comunidades Autónomas respecto de los que resulte posible en atención al convenio suscrito con tales Administraciones, relativos a cualesquiera procedimientos competencia de las anteriores entidades, ya tengan entrada a través de la Instancia General de Registro o en el marco de cualquiera de los procedimientos electrónicos que individualmente vayan aprobándose e incluyéndose en el catálogo de servicios. Para la admisión de estas solicitudes se requerirá que en la misma conste correctamente identificado tanto el remitente, como la persona, órgano, procedimiento y la administración a la que se dirige. Para la identificación del interesado, resulta necesario que dispongan de un certificado electrónico en vigor, de conformidad con las previsiones del artículo 17 de la Ordenanza.

Cualquier escrito, solicitud o comunicación que, habiendo tenido acceso al registro, no se corresponda con las competencias del Ayuntamiento de Paterna o con la documentación susceptible de registro para las Administraciones estatal o autonómica de conformidad con lo anteriormente expuesto, no producirá efecto alguno, comunicándose por el Servicio de Atención al Ciudadano al interesado dicha circunstancia e indicándole los registros competentes para su presentación.

Por otro lado, el Ayuntamiento de Paterna no responderá del uso fraudulento del Registro Electrónico que los usuarios del sistema puedan llevar a cabo. Dichos usuarios asumen con exclusividad la responsabilidad sobre su identificación, sobre la custodia de los elementos necesarios para su autenticación en el acceso al Registro Electrónico, y sobre la utilización de firma electrónica; así como las consecuencias que pudieran derivarse del uso indebido, incorrecto, negligente, fraudulento o delictivo de los mismos. Igualmente será responsabilidad del usuario la adecuada custodia y manejo de los ficheros que le sean devueltos por el Registro Electrónico como acuse de recibo. Asimismo, la presentación de documentos con código malicioso o susceptibles de afectar a la integridad o seguridad del

sistema podrá dar lugar a la exigencia de responsabilidad civil y/o penal, así como a la exigencia de indemnizaciones por daños y perjuicios que procedan.

Todas las solicitudes, escritos o comunicaciones que se reciban a través del Registro Electrónico se registrarán respetando el orden temporal de recepción, y serán cursadas sin dilación a sus destinatarios por medios informáticos. Todos los asientos quedarán ordenados cronológicamente y se integrarán en la aplicación del Registro General presencial existente, siendo válido a todos los efectos el registro de tiempo cualquiera que sea el número que se le asigne en el registro General.

Para el asiento registral se utiliza el sellado de tiempo de la Agencia de Tecnología y Certificación de la Comunidad Valenciana, garantizando que la fecha y hora asignada en el recibo expedido por la unidad registral telemática es la hora oficial que establece el Real Instituto y Observatorio de la Armada Española.

En aquellos casos en que se detecten anomalías de tipo técnico en la transmisión telemática del documento, o que se impida la conexión por razones técnicas, dicha circunstancia se pondrá en conocimiento del presentador del documento por el propio sistema, mediante los correspondientes mensajes de error para que se proceda a su subsanación; informándose en la sede electrónica de los registros alternativos, de conformidad con el art. 38.4 de la Ley 30/1992, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, ante los que se podrá registrar las instancias.

Cuando, por razones técnicas, el registro de la solicitud haya tenido lugar pero el interesado no pueda obtener el justificante de presentación, podrá obtenerlo, posteriormente, en cualquier momento, con el número de registro de su solicitud a través de la carpeta ciudadana.

Únicamente tendrán acceso a efectuar anotación en el Registro Electrónico los documentos normalizados, ya sea como Instancia General de Registro o ya sea en el marco de procedimientos particularmente normalizados y dados de alta en el catálogo de servicios correspondiente; a estos documentos de acceso podrá anexarse la información que, en los formatos electrónicos que a continuación se relacionarán, puedan completarlos.

La documentación que así se acompañe por los interesados a su instancia deberá ser asimismo firmada electrónicamente por el propio interesado o por terceros que vengan autenticados a través de firma electrónica avanzada.

Los formatos de documentos admitidos que de esta forma podrán ser anexados junto a la solicitud serán:

- A. Doc. Fichero de Microsoft Office (95, 97, 2003)
- B. Docx. Fichero de Microsoft Office (2007)
- C. Odt. Fichero de OpenOffice
- D. Txt. Fichero de texto (Estos ficheros deberán estar codificados en UTF-8 para poder ser almacenados correctamente)

- E. Rtf. Fichero de Wordpad
- F. Jpg. Fichero de imagen comprimida.
- G. Jpeg. Fichero de imagen comprimida.
- H. Tif. Fichero de imagen con etiquetas
- I. Tiff. Fichero de imagen con etiquetas
- J. Bmp. Fichero de imagen propio de MS Windows
- K. Gif. Fichero de imagen

En el supuesto de que la información introducida en el registro electrónico no atienda a formatos de información normalizados, el sistema mostrará un aviso para su corrección o subsanación antes de la aceptación y validación de la misma. En el caso de que la aplicación rechace definitivamente los documentos por no ajustarse a los formatos establecidos, se pondrá en conocimiento del solicitante mediante el correspondiente mensaje de error, al objeto de que se proceda a la subsanación del envío. De esta forma, se informará al solicitante de la posibilidad de incorporación de la documentación que haya sido rechazada a través de las vías previstas en el art. 38.4 de la Ley 30/1992, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, en el plazo de diez días desde la presentación del registro electrónico. El incumplimiento de dicho plazo podrá dar lugar al requerimiento de la citada documentación de conformidad con el art. 71 de la mencionada Ley.

b. Expedición de los recibos acreditativos de la presentación por parte de los ciudadanos de las solicitudes, escritos y comunicaciones que éstos dirijan a la Administración Municipal, recibos que generará el propio sistema informático de modo automático. Los recibos serán firmados digitalmente por un certificado de sello de órgano correspondiendo la gestión y custodia en el ámbito de la Plataforma de Administración Electrónica a la Agencia de Tecnología y Certificación Electrónica (ACCV), utilizándose este último como firma acreditativa de los datos obrantes en las bases de datos corporativas, cuya seguridad corresponde a la Jefa del área de Organización y Modernización - TIC; el citado sello de órgano se corresponderá con la firma de la secretaría con el visto bueno del Alcalde. Estos recibos contendrán un código seguro de verificación para validar la autenticidad del documento a través de la dirección <http://paterna.sede.dival.es/verifica>.

El citado recibo contendrá los siguientes datos:

- Número de registro de entrada
- Fecha y hora de presentación de la correspondiente solicitud, escrito o comunicación;
- Identificación del interesado o de su representante, y de la persona u órgano administrativo, entidad autónoma o entidad de derecho público receptor de la comunicación telemática
- Tipo de documento y asuntos que se registran.
- listado de documentos que se anexan a la solicitud.

c. Expedición de los avisos de notificación, que comuniquen a los interesados la puesta a su disposición, en la Carpeta Ciudadana, de los recibos y comunicaciones emitidos por el sistema, referidos en el apartado anterior. Se remitirá por correo electrónico firmado un aviso

al ciudadano sobre la documentación remitida cuyo literal será el siguiente:

'Estimado xxxxxxxx,

Le informamos que la documentación remitida en la Oficina Virtual de Paterna, a fecha xx/xx/xxxx a las xx:xx:xx horas, se incluirá en su solicitud en curso de tipo xxxxxxxxx para continuar su tramitación, habiendo generado el apunte registral de entrada: XXX

Para más información, visite su oficina virtual. Un cordial saludo.'

d. Mantenimiento y conservación de un archivo informático de los asientos de entradas de solicitudes, escritos y comunicaciones telemáticas, correspondientes a cada año natural: Estará a cargo de personal del área de Organización y Modernización - TIC bajo la dirección de la jefatura de la misma.

e. Incorporación del Registro Electrónico al Registro General de Entrada (RGP). Los registros de la solicitudes por medios electrónicos se incorporarán de forma automática en la aplicación de Registro General presencial (RGP) de forma correlativa a partir de las 8:00 horas en primera instancia, y a partir de las 23:55 horas en segunda instancia, todo ello sin menoscabo que pudiera realizarse a otras horas según las necesidades motivadas de las distintas unidades del Ayuntamiento.

Cada asiento registral incorporará un documento con los datos de la presentación de la solicitud en el registro electrónico de la plataforma de la EELL, así como de todos los documentos anexados y la firma electrónica de los mismos. Se incorporará al Registro General presencial (RGP) el justificante que el sistema devuelve al vecino.

Asimismo los asientos registrales incorporarán, además de los datos propios del Registro de Entrada, como datos adicionales procedentes de la plataforma de Administración Electrónica de las EELL: la fecha de anotación, el número de registro asignado y su origen electrónico.

3. Características técnicas del registro electrónico.

Tecnología: J2EE

Servidor: JBoss 4.02

Base de Datos: Oracle 11g,

Versión máquina virtual java: jdk 1.6

Seguridad: Acceso a la aplicación mediante usuario y contraseña. Posibilidad de realizar la conexión mediante certificado digital. La comunicación de login está securizada mediante conexión SSL con certificado de sede electrónica. Además se utiliza la creación de token por sesión para evitar ataques.

Canal de Comunicación: Canal de comunicación con Diputación de Valencia para la transferencia de registros cifrado mediante wssecurity.

4. Autenticidad, integridad, confidencialidad, disponibilidad y conservación del contenido de los asientos electrónicos.

El sistema informático soporte del Registro Electrónico garantizará la autenticidad, integridad, confidencialidad, disponibilidad y conservación de los asientos practicados, mediante la utilización de la firma electrónica avanzada.

En la remisión de escritos, solicitudes y comunicaciones que se realicen a través del Registro Electrónico a los órganos competentes para la tramitación de los mismos o desde éstos hacia los interesados, se adoptarán las medidas de seguridad necesarias para evitar la interceptación y alteración de las comunicaciones, los accesos no autorizados, y para garantizar la protección de los datos de carácter personal, de acuerdo con lo dispuesto en la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal y las disposiciones que la desarrollan.

Asimismo, el sistema informático soporte del Registro Electrónico informará a todos aquellos órganos de la administración y a los ciudadanos que deseen acceder al mismo, que la presentación de escritos, solicitudes y comunicaciones de forma telemática supone la comunicación de sus datos personales a los órganos administrativos o entidades competentes para su recepción y tramitación y cuanta información deba proporcionarse en atención a la legislación indicada.

5. Protección de datos y valoración de los riesgos.

El fichero de datos que gestiona el Registro General de Entrada del Ayuntamiento, al que se le aplican medidas de seguridad de nivel básico, aparece registrado en la Agencia de protección de datos con el código de inscripción 2030830158 y publicado en el DOGV 4427 de 28 de enero de 2003.

6. Gestión de la información.

El **Registro General de Entrada** y el **Registro Electrónico** del Ayuntamiento están sometidos al plan de copias de seguridad de los Sistemas Informáticos del Ayuntamiento y al plan de copias de seguridad de la plataforma de Administración Electrónica de las EELL en la Diputación de Valencia.

Las copias sobre el **Registro General de Entrada** del Ayuntamiento, son realizadas por el personal del Área de Organización y Modernización - TIC.

Se realiza una copia diaria de lunes a viernes a las 23:00h Se utilizan dos juegos de cintas semanales (semana par y semana impar. Total 10 cintas). Los soportes se renuevan cada 6 meses. Un juego de cintas se guarda en el propio CPD y el otro en las dependencias del área de Organización y Modernización - TIC.

Las copias sobre el **Registro Electrónico** se realizan por la Diputación de Valencia en las bases de datos ORACLE de Dival.

Se realizan backups diarios en todas las base de producción y en las bases de datos de desarrollo la de "DESA1", con una política de retención de siete días

Se realizan exportaciones diarias en todas las bases de datos sean de producción o desarrollo, atendiendo al siguiente plan:

Anual: el día 1 de enero de cada año
Trimestral: día 1 de los meses marzo, junio, septiembre y diciembre de cada año
Mensual: día 1 de cada mes
Semanal: Todos los viernes
Diaria: Todos los días de Lunes a Jueves

La custodia electrónica de la información corresponde al Alcalde Presidente de la Corporación, a quien compete la correcta aplicación de las medidas de seguridad, sobre el Sistema Informático del Ayuntamiento, de la forma establecida en el Real Decreto 3/2010, de 8 de enero, por el que se regula el Esquema Nacional de Seguridad en el ámbito de la Administración Electrónica, sin perjuicio de los órganos responsables en relación con las actuaciones administrativas automatizadas y su gestión.

7. Régimen aplicable al Registro Electrónico.

El funcionamiento del Registro Electrónico del Ayuntamiento de Paterna se regirá, además de lo establecido en el presente acuerdo y por la ordenanza municipal reguladora del uso de la Administración Pública, aprobada por Ayuntamiento en sesión ordinaria de fecha veinte de diciembre de dos mil diez (publicada en el B.O.P. de fecha 06/04/2011, número 81), por las disposiciones que le sean de aplicación contenidas en la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común y en la Ley 11/2007, de 22 de junio, de Acceso Electrónico de los ciudadanos a los Servicios Públicos y RD 2568/1986 de 28 de noviembre por el que se aprueba el ROF y demás disposiciones aplicables a la Administración Local.

SEGUNDO.- Los órganos competentes en relación con las actuaciones administrativas automatizadas serán los siguientes:

Para la definición de las especificaciones o detalle del procedimiento de creación y emisión del certificado: Titular de la Secretaría General de Administración Municipal.

Para la gestión del registro electrónico se designa como responsable al Jefe del Área correspondiente al Servicio de Información y Atención al Ciudadano.

Para el soporte técnico de la aplicación del registro electrónico, para la seguridad del mismo, así como para la definición de las especificaciones técnicas, programación, mantenimiento, supervisión y control de calidad y, en su caso, auditoría del sistema de información y de su código fuente en relación con la actuación administrativa automatizada, se designa como responsable a la Jefa del Área de Organización y Modernización-TIC.

TERCERO.- Establecer como órgano competente a efectos de eventuales impugnaciones a la Tte. de Alcaldía del área en que se incardine el Registro o en su defecto en la Alcaldía Presidencia, para el correspondiente procedimiento.

CUARTO.- Que por el Área de Organización y Modernización-TIC, se tomen las medidas adecuadas para que con antelación suficiente, se proceda a la renovación llegado el momento de los certificados electrónicos correspondientes.

QUINTO.- Notificar al Archivo Municipal, con el fin de que elabore, en el plazo de tres meses, una propuesta de modificación del Reglamento del Archivo que recoja las particularidades necesarias relacionadas con el archivo electrónico de documentos.

SEXTO.- Aprobar el modelo de Solicitud Genérica del Ayuntamiento de Paterna y los modelos de solicitud de los diferentes trámites de la carta de servicios, para su presentación a través del Registro de Entrada Electrónico del Ayuntamiento de Paterna, que figuran en el ANEXO I

SÉPTIMO.- Proceder a la unificación del registro electrónico y Registro General de Entrada en el plazo de tres meses a contar desde el momento en el que se disponga de la versión definitiva de Registro electrónico facilitada por Diputación Provincial.

Incluir, a tal efecto, esta prevención en el calendario de trabajo a aprobar de conformidad con lo previsto en la Disposición Final Tercera, apartado 5, de la Ley 11/2007, de 22 de junio, de acceso electrónico de los ciudadanos a los Servicios Públicos.

OCTAVO.- Que por el Área de Promoción y Dinamización Municipal como soporte jurídico del Área de Modernización, se proceda, en el plazo máximo de un mes desde aprobación del registro, tramitar, aprobar e inscribir la modificación del fichero municipal de registro de entrada y salida en lo referente al apartado de "modos" o medios de recabar los datos; indicando la recogida de dichos datos por medios "telemáticos".

NOVENO.- El inicio del funcionamiento público del registro electrónico se producirá a partir del día siguiente de la publicación de acuerdo de aprobación del mismo en el BOP.

DÉCIMO.- Publicar de conformidad con lo legalmente establecido en el Boletín Oficial de la Provincia y en la Sede Electrónica del Ayuntamiento.

FUERA DEL ORDEN DEL DÍA, EL PLENO CON LOS VOTOS A FAVOR DEL GRUPO POPULAR (14) Y EL VOTO EN CONTRA DEL GRUPO SOCIALISTA (7) Y DEL GRUPO ESQUERRA UNIDA (2), DECLARA LA URGENCIA, DE CONFORMIDAD CON EL ARTÍCULO 83 DEL R.D 2568/1986, DE 28 DE NOVIEMBRE, Y ACUERDA INCLUIR EL SIGUIENTE PUNTO:

26º.- BIENESTAR SOCIAL.- APROBAR LA FIRMA DE LA ADDENDA COMO PRÓRROGA AL CONVENIO DE COLABORACIÓN ENTRE EL AYUNTAMIENTO DE PATERNA Y CÁRITAS PARROQUIAL SAN PEDRO APOSTOL, PARA EL DESARROLLO DEL

PROYECTO SARA EJERCICIO 2012.- Dada cuenta del expediente administrativo tramitado al efecto relativo al Convenio de colaboración entre el Ayuntamiento de Paterna y Cáritas Parroquial San Pedro Apostol, en materia de inserción social de mujeres en situación de riesgo y/o necesidad extrema en la ciudad de Paterna (SARA).

CONSIDERANDO que el Ayuntamiento, en sesión ordinaria celebrada por el Pleno de 28 de marzo de 2011, adoptó el acuerdo de suscribir el Convenio de colaboración entre el Ayuntamiento de Paterna y Cáritas Parroquial San Pedro Apostol, para el desarrollo del Proyecto SARA.

CONSIDERANDO que el citado convenio se firmó en fecha 3 de mayo de 2011.

RESULTANDO que el periodo de vigencia del Convenio se extiende al ejercicio 2011, pudiéndose prorrogar anualmente hasta los 4 años de forma expresa.

RESULTANDO que el objeto de la presente addenda al Convenio de referencia es prorrogar hasta el día 31 de diciembre de 2012

CONSIDERANDO lo dispuesto en el artº 88 de la Ley 30/92 de 26 de noviembre de régimen jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común en relación a la potestad de las Administraciones Públicas para la celebración de convenios y contenido de los mismos.

CONSIDERANDO lo prevenido en el art. 25.1 de la Ley 7/85 de 2 de abril, de Bases de Régimen Local, por el que el Municipio, para la gestión de sus intereses y en el ámbito de sus competencias, puede promover toda clase de actividades y prestar cuantos servicios públicos contribuyan a satisfacer las necesidades y aspiraciones de la comunidad vecinal.

CONSIDERANDO lo dispuesto en la citada Ley de Bases de Régimen Local, en su artículo 25.2 apartado K sobre competencia de los Municipios en materia de prestación de los servicios sociales y de promoción y reinserción social.

CONSIDERANDO la declaración jurada del representante de la entidad de estar al corriente de las obligaciones tributarias y con la seguridad social, no estar incurso en las circunstancias para ser beneficiario de subvenciones (art. 13 de la Ley 38/2003, General de Subvenciones), y no tener obligaciones en cuanto al reintegro de subvenciones.

CONSIDERANDO la base 34 de ejecución del presupuesto del año en curso, las subvenciones que por su objeto no les sea aplicables los principios de publicidad y concurrencia, deberán ser concedidas por acuerdo motivado del Ayuntamiento Pleno, con otorgamiento del correspondiente convenio.

CONSIDERANDO el artículo 34 de la Ley 38/2003, de 17 de noviembre y el artículo 88 del Real Decreto 887/2006, de 21 de junio, en referencia al anticipo del pago de la subvención.

CONSIDERANDO los artículos 213 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 las Haciendas Locales, en referencia a la fiscalización de actos susceptibles de producir obligaciones de contenido económico por parte de la entidad local, todo ello en concordancia con la base 59 de las Bases de Ejecución del Presupuesto Municipal.

CONSIDERANDO el artº 123 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales por el que corresponde a las Comisiones Informativas el estudio, informe o consulta de los asuntos que hayan de ser sometidos a decisión de Pleno.

CONSIDERANDO que por la Intervención de Fondos Municipales se informa de la existencia de consignación presupuestaria en la aplicación presupuestaria 2320-48201, R.C. 9.960 de fecha 16 de marzo del año en curso, por importe de 21.000 €.

CONSIDERANDO el informe de fiscalización de la Intervención de Fondos

CONSIDERANDO el informe de la Directora Técnica de Garantía Social de fecha 20 de marzo del año en curso sobre necesidad de suscripción de la prórroga para el ejercicio 2012 del Convenio de Colaboración entre este Ayuntamiento y la Entidad Cáritas Parróquial de San Pedro Apostol para el desarrollo del Programa "SARA".

CONSIDERANDO que en las cláusulas CUARTA y SEXTA del citado convenio, el Ayuntamiento destinará 21.000 € para subvencionar la ejecución del proyecto SARA y el primer pago será del 90% del total se librerá a la firma del convenio.

CONSIDERANDO que la cláusula OCTAVA del citado convenio, por el que se establece que en el caso de que las partes pretendan prorrogar el presente convenio, deberá existir consignación presupuestaria suficiente, que las prórrogas serán anuales debiendo coincidir con el año natural, que se requerirá acuerdo formal y expreso de las partes, adoptado en el primer trimestre del año natural del año natural al que se pretende hacer efectiva la prórroga y que en ningún caso el cómputo total del convenio con sus prórrogas, superará los cuatro años.

Previamente y con el fin de motivar la urgencia, interviene el Sr. Alcalde alegando que este tema lleva una tramitación larga y no quiere demorarla más tiempo.

Toma la palabra la Sra. Benlloch solicitando el certificado "real" de la seguridad social y AEAT de estar al corriente de sus obligaciones. Responde el Sr. Alcalde a la petición de la corporativa diciendo que darán traslado al responsable de área de la cuestión que se ha planteado.

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

[enlace:\\Patapli01\\actasleer\\actas2012\\audio
pleno\\ACTP120328\\pto26f.o.dbienestarsocial.mp3](#)

A la vista de lo expuesto y del informe de la Gestora de Garantía Social, el Pleno con los votos a favor del Grupo Popular (14) y del Grupo Socialista (7) y la abstención del Grupo EUPV (2), acuerda:

PRIMERO.- Aprobar la firma de la ADDENDA COMO PRÓRROGA al Convenio de colaboración entre el Ayuntamiento de Paterna y Cáritas Parroquial San Pedro Apostol, para el desarrollo del Proyecto SARA para el ejercicio 2012, cuyo tenor literal es el siguiente:

"ADDENDA AL CONVENIO DE COLABORACIÓN ENTRE EL
ILMO. AYUNTAMIENTO DE PATERNA Y CARITAS PARROQUIAL SAN PEDRO
APOSTOL EN MATERIA DE INSERCIÓN SOCIAL DE MUJERES EN SITUACIÓN DE
RIESGO I/O NECESIDAD EXTREMA EN LA CIUDAD DE PATERNA (SARA)

En Valencia, a de de 2012

REUNIDOS

De una parte, D _____, Alcalde-Presidente del Excmo. AYUNTAMIENTO DE PATERNA quien actúa en nombre y representación de éste, en el ejercicio de las atribuciones que le atribuye la legislación vigente, expresamente facultado para la suscripción del presente Convenio en virtud de acuerdo adoptado por el Pleno de la Corporación en sesión celebrada el _____

Y de otra, D. _____ de CARITAS SAN PEDRO, con C.I.F. _____ que actúa en nombre y representación de ésta, en ejercicio de las facultades que le confieren los Estatutos de la citada entidad.

EXPONEN

PRIMERO.- Que con fecha 3 de mayo de 2011 se firmó el Convenio de Colaboración entre el Ilmo. Ayuntamiento de Paterna y Cáritas Parroquial San Pedro Apostol en materia de Inserción social de mujeres en situación de riesgo y/o necesidad extrema en la ciudad de Paterna (SARA)

SEGUNDO.- Que en la Clausula 8ª dispone que el Convenio tendrá una vigencia para el ejercicio 2011, pudiéndose prorrogar anualmente sin que el computo total del convenio con sus prórrogas supere los 4 años. La vigencia o prórroga anual queda condicionada a la existencia de consignación presupuestaria suficiente.

TERCERO.- Que el Ayuntamiento de Paterna, en su presupuesto para el año 2012, cuenta con dotación presupuestaria suficiente para hacer frente a las obligaciones económicas que se derivan del Convenio.

En virtud de lo expuesto, las partes acuerdan suscribir la presente Addenda:

PUNTO ÚNICO.- Prorrogar, hasta el 31 de diciembre de 2012 el Convenio suscrito con fecha 3 de mayo de 2011, en los mismos términos y con arreglo a las mismas estipulaciones, y con el compromiso por parte de Cáritas Parroquial San Pedro de desarrollar el proyecto presentado para el ejercicio 2012.

Las partes, en prueba de su conformidad, suscriben la presente Addenda por triplicado ejemplar, en el lugar y fecha indicados en el encabezamiento.

EN PATERNA, A DE 2.0__

EL ALCALDE-PRESIDENTE

POR CARITAS SAN PEDRO

Fdo. Lorenzo Agustí Pons

Fdo.

SEGUNDO.- Aprobar el gasto de 21.000,00 € con cargo a la aplicación presupuestaria 2320-48201 del vigente presupuesto de gastos, R.C. 9.960 de fecha 16 de marzo de 2012.

TERCERO.- Conceder Subvención económica, a la entidad Cáritas Parroquial de San Pedro Apostol, con NIF, R4600339H, por importe de 21.000 €, para el desarrollo del programa SARA para el ejercicio 2012, a realizar en un pago anticipado del 90% (18.900 €) a la firma de la Addenda del Convenio y el 10% restante tras la justificación oportuna.

CUARTO.- Comunicar el presente acuerdo a la "Cáritas Parroquial San Pedro", Intervención de Fondos Municipales, Tesorería, a la Directora Técnica de Garantía Social y Coordinador/a de Bienestar Social, a los efectos oportunos.

FUERA DEL ORDEN DEL DÍA, EL PLENO CON LOS VOTOS A FAVOR DEL GRUPO POPULAR (14) Y EL VOTO EN CONTRA DEL GRUPO SOCIALISTA (7) SOCIALISTA Y DEL GRUPO ESQUERRA UNIDA (2), DECLARA LA URGENCIA, DE CONFORMIDAD CON EL ARTÍCULO 83 DEL R.D 2568/1986, DE 28 DE NOVIEMBRE, Y ACUERDA INCLUIR EL SIGUIENTE PUNTO:

27º.- INTERVENCIÓN - DACIÓN CUENTA AL PLENO DE LA RELACIÓN DE TODAS LAS OBLIGACIONES PENDIENTES DE PAGO, DE CONFORMIDAD CON EL REAL DECRETO - LEY 4/2012, DE 24 DE FEBRERO, POR EL QUE SE DETERMINAN

OBLIGACIONES DE INFORMACIÓN Y PROCEDIMIENTOS NECESARIOS PARA ESTABLECER UN MECANISMO DE FINANCIACIÓN PARA EL PAGO A LOS PROVEEDORES DE LAS ENTIDADES LOCALES.- Dada cuenta de la propuesta del Jefe del Área de Intervención, de fecha 20 de marzo de 2012, del siguiente tenor literal:

"ÁREA: INTERVENCIÓN
GESTIÓN ECONÓMICA GASTOS
Clasificación: 6.1.2.6
Exp.: 13/12

PROPUESTA DE ACUERDO

Asunto: Dación cuenta relación proveedores pendientes de pago a efectos de inclusión en la operación financiera prevista en el RDL 4/2012.

Dada cuenta del RDL 4/2012 de 24 de febrero, por el que se determinan obligaciones de información y procedimientos necesarios para establecer un mecanismo de financiación para el pago a los proveedores de la entidades locales (BOE 25/02/2012), así como el RDL 7/2012 de 9 de marzo, por el que se crea el Fondo para la financiación de los pagos a proveedores (BOE 10/03/2012) Y Orden de Desarrollo HAP/53/2012, de 9 de marzo, por el que se aprueba EL modelo de certificado individual y solicitud de deuda y plan de ajuste (BOE 16/03/2012).

Visto el Informe del Interventor.

Se da cuenta a la Comisión de Gestión Municipal, para que se eleve al Pleno, las actuaciones y mecanismos que de acuerdo con las disposiciones legales anteriormente enumeradas se ha procedido a tramitar y poner en marcha, y que a continuación se detallan:

"PRIMERO.- Declaración de proveedores pendientes de pago, ante la Oficina Virtual de Coordinación Financiera con las Haciendas Territoriales del Ministerio de Economía y Hacienda, con efecto de 15 de marzo de 2012.

De acuerdo con la contabilidad municipal y registro administrativo de facturas, datos contenidos con anterioridad al 1 de enero de 2012, certificado sobre obligaciones pendientes de pago tanto de la entidad Ayuntamiento de Paterna como de las entidades dependientes GESPA y SUMPA, cuyo resumen es el siguiente:

AYUNTAMIENTO DE PATERNA	22.419.826,74 €.
SUMPA	5.883.844,53 €.
GESPA	426.786,44 €.
TOTAL ENTIDAD LOCAL AYTO. PATERNA	28.730.457,71 €.

Se observa que la declaración de proveedores debe determinarse, excluyéndose la que corresponde a la empresa municipal GESPA, por corresponder a deudas que mantiene la entidad matriz con sus propias entidades dependientes.

SEGUNDO.- Mecanismo de gestión para la determinación del importe total de la operación financiera para pago de proveedores.

Con posterioridad a la relación de proveedores y facturas pendientes de pago emitidas con efectos de 15 de marzo, y siguiendo con el mecanismo previsto en las disposiciones enumeradas durante el periodo hasta el 5 de mayo, deberá darse cuenta a los proveedores de la situación de deuda declarada solicitando en su caso, por su parte, certificado de reconocimiento de obligaciones pendientes de pago en el supuesto de que se difiera con la deuda individual certificada por el Ayuntamiento. Reconocidas o rechazadas las diferencias, se dará cuenta a través de la Oficina Virtual de los certificados de deuda emitidos durante el mes anterior del 1 al 5 de mes siguiente (previsiblemente abril y mayo).

De acuerdo con la información facilitada a través de la Oficina Virtual (consultas), se prevee a efecto de rectificaciones reabrir la declaración durante los últimos días de abril, tanto para excluir las que puedan no proceder su inclusión como aquellas que hayan sido objeto de satisfacción (Pago por Tesorería) con fecha posterior al 15 de mayo.

TERCERO.- Determinación de la operación extraordinaria de financiación para pago de proveedores.

Adicionadas las modificaciones previstas en el apartado SEGUNDO al montante global certificado y definido en el apartado PRIMERO, se determinará la cuantía global de la operación extraordinaria de financiación, considerada de acuerdo con la Orden HAP/53/2012 como una operación a largo plazo, que implica previamente la presentación y aprobación por la Corporación, previo informe de Intervención de Plan de Ajuste conforme al modelo publicado en la referida Orden Ministerial.

Con carácter provisional, y a falta de determinar la cuantía total de la operación según se indica en el párrafo anterior, podría acudirse a una operación del siguiente tenor:

Financiación operación de Tesorería, obligaciones consignadas en presupuestos: 16.917.576,04

Obligaciones procedentes de las Empresas SUMPA Y GESPA: 6.310.630,97

Operación financiera, incremento de consignación: 2.890.625,90

Obligaciones GESPA, a excluir: 2.611,624,80

CUARTO.- Se adjunta al presente expediente relación de facturas en fichero PDF, donde se detalla la relación individual de proveedores y facturas incluidas.”.

A la vista de lo expuesto, se propone:

Elevar a dictamen de la Comisión Informativa de Gestión Municipal para que se traslade al Pleno al objeto de que se de por enterado y conforme.

*Paterna, a 20 de marzo de 2012
EL JEFE DE AREA*

Fdo.: Francisco Berga Martínez"

RESULTANDO, que se adjunta al expediente de su razón pendrive donde se recoge la relación individual detallada de proveedores y facturas incluidas.

Previamente y con el fin de motivar la urgencia, interviene el Sr. Alcalde para informar de que el área de Intervención ha trabajado contra reloj con la mayor celeridad posible, dado que es un tema sujeto a plazos.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:
<\\Patapli01\actasleer\actas2012\audio pleno\ACTP120328\pto27y28f.o.d.intervencion.mp3>

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

FUERA DEL ORDEN DEL DÍA, EL PLENO CON LOS VOTOS A FAVOR DEL GRUPO POPULAR (14) Y EL VOTO EN CONTRA DEL GRUPO SOCIALISTA (7) SOCIALISTA Y DEL GRUPO ESQUERRA UNIDA (2), DECLARA LA URGENCIA, DE CONFORMIDAD CON EL ARTÍCULO 83 DEL R.D 2568/1986, DE 28 DE NOVIEMBRE, Y ACUERDA INCLUIR EL SIGUIENTE PUNTO:

28º.- INTERVENCIÓN - GESTIÓN ECONÓMICA: PLAN DE AJUSTE SEGÚN ART. 7 RDL 4/2012, PERIODO 2012-2022. Dada cuenta del RDL 4/2012 de 24 de febrero, por el que se determinan obligaciones de información y procedimientos necesarios para establecer un mecanismo de financiación para el pago a los proveedores de la entidades locales (BOE 25/02/2012), así como el RDL 7/2012 de 9 de marzo, por el que se crea el Fondo para la financiación de los pagos a proveedores (BOE 10/03/2012) Y Orden de Desarrollo HAP/53/2012, de 9 de marzo, por el que se aprueba EL modelo de certificado individual y solicitud de deuda y plan de ajuste (BOE 16/03/2012), así como la providencia del Alcalde y por delegación del Concejal de Hacienda de fecha 27 de marzo de 2012.

CONSIDERANDO que este Ayuntamiento pretende acudir al citado mecanismo de financiación para satisfacer sus deudas con proveedores, tanto propios como de las Entidades Dependientes que de acuerdo con el avance de certificación a 15 de marzo de 2012 ante MHAP se cuantifica en 28.730.457,71 €.

CONSIDERANDO que la operación de endeudamiento a largo plazo diseñada en la legislación anteriormente señalada obliga a aprobar un plan de ajuste que debe responder a unos criterios básicos al objeto de garantizar la sostenibilidad financiera del Ayuntamiento, garantizar la estabilidad presupuestaria, los límites de deuda y los

plazos de pago a proveedores por un periodo coincidente con la amortización de la operación que se prevee concertar.

El plan de ajuste se formula de acuerdo con lo previsto en el RDL 4/2012 según Acuerdo adoptado por la Comisión Delegada del Gobierno para Asuntos Económicos de 1 de marzo de 2012 y conforme a la potestad de autoorganización del Ayuntamiento, se adjunta como ANEXO I con el siguiente contenido:

A.- Situación actual y previsiones.

- A-1.- Ingresos.
- A-2.- Gastos.
- A-3.- Magnitudes financieras y presupuestarias.
- A-4.- Endeudamiento.

B.- Ajustes propuestos en el Plan.

- B-1.- Descripción medida de ingresos.
- B-2.- Descripción medida de gastos
- B-3.- Otros tipos de medidas.
- B-4.- Detalle de la financiación de los servicios públicos prestados.

Visto el Informe del Interventor de fecha 26 de enero de 2012 según en expediente consta (folios 8 a 12 del expediente).

Previamente y con el fin de motivar la urgencia, interviene el Sr. Alcalde para informar de que el área de Intervención ha trabajado contra reloj con la mayor celeridad posible, dado que es un tema sujeto a plazos.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace:
<\\Patapli01\\actasleer\\actas2012\\audio pleno\\ACTP120328\\pto27y28f.o.d.intervencion.mp3>

A la vista de lo expuesto y del informe del Jefe del Área de Gestión Económica de fecha 27 de marzo de 2012, el Pleno con los votos a favor de los catorce miembros del grupo Popular y la abstención de los siete miembros del grupo Socialista y de los dos del grupo Esquerra Unida, acuerda:

AJUNTAMENT DE
Paterna

PRIMERO.- Aprobar en todos sus términos, el Plan de Ajuste de conformidad con el art. 4 del RDL 4/2012, periodo 2012-2022, el cual se adjunta al expediente de su referencia como ANEXO I, siendo el siguiente:

ANEXO I

PLAN DE AJUSTE DE LA ENTIDAD LOCAL:

(Denominación)

AJUNTAMENT DE PATERNA

Ir a.....

A) SITUACIÓN ACTUAL Y PREVISIONES

B) AJUSTES PROPUESTOS EN EL PLAN

C) DECLARACIONES

Antes de enviar el plan de ajuste compruebe que se han cumplimentado correctamente las tres hojas que contiene.
Recuerde que los importes se expresarán en miles de euros

CONTENIDO DEL PLAN DE AJUSTE

[Ir al índice](#)**A) SITUACIÓN ACTUAL Y PREVISIONES** (en términos consolidados conforme a la normativa de estabilidad presupuestaria)**A.1 INGRESOS**

Unidad: miles de euros

	Recaudación líquida ⁽²⁾			DRN	Tasa anual crecimiento media	DRN previstos										
	2009	2010	2011			2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
INGRESOS ⁽¹⁾																
Ingresos corrientes	47.141,00	44.678,00	45.680,00	56.210,00	-0,02	55.210,00	55.561,00	58.377,00	61.420,00	64.711,00	66.005,00	67.625,00	68.671,00	70.045,00	71.446,00	72.875,00
Ingresos de capital	6.108,00	8.003,00	451,00	540,00		0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Ingresos no financieros	53.249,00	52.681,00	46.131,00	55.750,00		55.210,00	55.561,00	58.377,00	61.420,00	64.711,00	66.005,00	67.625,00	68.671,00	70.045,00	71.446,00	72.875,00
Ingresos financieros	4.059,00	86,00	2.599,00	2.601,00		0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Ingresos totales	57.308,00	52.767,00	48.730,00	58.351,00		55.210,00	55.561,00	58.377,00	61.420,00	64.711,00	66.005,00	67.625,00	68.671,00	70.045,00	71.446,00	72.875,00

(1) En relación con los años 2012-2022 indicar importes previstos de los derechos reconocidos antes una vez realizados los ajustes detallados posteriormente.

(2) Recaudación líquida efectivamente obtenida en el ejercicio correspondiente a derechos liquidados en el mismo ejercicio.

A.2 GASTOS

Unidad: miles de euros

	Unidades de pesos											
	GRN		GRN previstos									
	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
GASTOS ⁽³⁾												
Gastos corrientes	49.302,00	47.885,00	47.885,00	48.842,00	49.819,00	50.815,00	51.831,00	53.000,00	54.000,00	54.500,00	55.000,00	56.500,00
Gastos de capital	6.503,00	838,00	855,00	872,00	890,00	908,00	9.000,00	9.000,00	9.000,00	10.000,00	10.000,00	11.000,00
Gastos no financieros	55.805,00	48.723,00	48.740,00	49.714,00	50.709,00	51.723,00	60.831,00	62.000,00	63.000,00	64.500,00	66.000,00	67.500,00
Gastos operaciones financieras	2.772,00	3.801,00	3.500,00	3.550,00	3.520,00	3.550,00	5.137,00	5.137,00	5.137,00	5.137,00	5.137,00	5.137,00
Gastos totales	58.577,00	52.524,00	52.240,00	53.264,00	56.629,00	56.873,00	65.968,00	67.137,00	68.137,00	69.637,00	71.137,00	72.637,00

(3) En relación con los años 2012-2022 indicar importes previstos de los obligaciones reconocidas antes una vez realizados los ajustes detallados posteriormente.

A.3 MAGNITUDES FINANCIERAS Y PRESUPUESTARIAS

Unidad: miles de euros

	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
Ahorro bruto	5.308,00	7.325,00	7.676,00	9.535,00	11.601,00	13.896,00	14.174,00	14.625,00	14.671,00	15.545,00	15.446,00	16.375,00
Ahorro neto	3.136,00	3.584,00	4.183,00	5.986,00	5.682,00	8.799,00	9.037,00	9.488,00	9.534,00	10.408,00	10.774,00	11.835,00
Saldo de operaciones no financieras	-55,00	6.487,00	6.821,00	8.663,00	10.711,00	12.988,00	5.174,00	5.625,00	5.871,00	5.545,00	5.446,00	5.375,00
Ajustes SEC (en términos de Contabilidad Nacional)	0,00	0,00										
Capacidad o necesidad de financiación	-55,00	6.487,00	6.821,00	8.663,00	10.711,00	12.988,00	5.174,00	5.625,00	5.871,00	5.545,00	5.446,00	5.375,00
Remanente de tesorería gastos generales	-13.219,00	-10.000,00	-7.000,00	-2.000,00	0,00	4.800,00	4.000,00	4.000,00	4.000,00	4.000,00	4.000,00	4.000,00
Obligaciones pendientes de pago ejercicios cerrados	10.904,00	1.500,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Derechos pendientes de cobro ejercicios cerrados	10.906,00	10.000,00	9.500,00	9.000,00	8.000,00	7.500,00	7.500,00	7.500,00	7.500,00	7.500,00	7.500,00	7.500,00
Saldo de dudoso cobro	2.759,00	2.500,00	2.400,00	2.300,00	2.200,00	2.100,00	2.000,00	1.900,00	1.800,00	1.700,00	1.600,00	1.500,00
Saldo obligaciones pendientes de aplicar al ppto al 31/12	4.213,00	1.000,00	500,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Periodo medio de pago a proveedores	162,00	100,00	60,00	40,00	30,00	30,00	30,00	30,00	30,00	30,00	30,00	30,00

A.4 ENDEUDAMIENTO

Unidad: miles de euros

	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
Deuda viva a 31 de diciembre	34.376,00	51.486,00	47.993,00	44.092,00	38.164,00	32.245,00	27.108,00	21.970,00	16.836,00	11.696,00	7.024,00	2.843,00
A corto plazo	7.880,00											
A largo plazo:	26.496,00	51.486,00	47.993,00	44.092,00	38.164,00	32.245,00	27.108,00	21.970,00	16.836,00	11.696,00	7.024,00	2.843,00
- Operación endeudamiento RDI 4/2012		28.731,00	28.731,00	28.371,00	24.780,00	21.189,00	17.998,00	14.007,00	10.419,00	6.825,00	3.234,00	0,00
- Resto operaciones endeudamiento a l.p.	26.496,00	22.755,00	19.262,00	15.721,00	13.384,00	11.056,00	9.510,00	7.963,00	6.417,00	4.871,00	3.790,00	2.843,00
Amortizaciones operaciones endeudamiento a largo plazo	3.689,00	6.397,00	5.861,00	5.757,00	7.963,00	6.875,00	6.635,00	6.396,00	6.156,00	5.917,00	5.212,00	4.857,00
Cuota total de amortización del principal:	2.772,00	3.741,00	3.493,00	3.549,00	5.915,00	5.137,00	5.137,00	5.137,00	5.137,00	5.137,00	4.672,00	4.538,00
- Operación endeudamiento RDI 4/2012		0,00	0,00	0,00	3.591,00	3.591,00	3.591,00	3.591,00	3.591,00	3.591,00	3.591,00	3.591,00
- Resto operaciones endeudamiento a l.p.	2.772,00	3.741,00	3.493,00	3.549,00	2.324,00	1.546,00	1.546,00	1.546,00	1.546,00	1.546,00	1.081,00	947,00
Cuota total de intereses:	917,00	2.656,00	2.368,00	2.208,00	2.048,00	1.738,00	1.498,00	1.299,00	1.019,00	780,00	540,00	318,00
- Operación endeudamiento RDI 4/2012		1.419,00	1.419,00	1.419,00	1.419,00	1.239,00	1.059,00	880,00	700,00	521,00	341,00	162,00
- Resto operaciones endeudamiento a l.p.	917,00	1.237,00	949,00	789,00	629,00	499,00	439,00	379,00	319,00	259,00	199,00	156,00

CONTENIDO DEL PLAN DE AJUSTE

[Ir al índice](#)

EL AJUSTE PROPUUESTO EN EL PLAN
(Se acompañará un documento pdf en el que se detallarán medidas de las que se derivarán resultados que se recogen a continuación)

Unidad: miles de euros													
Cuantificación: Ahorro generado respecto a la liquidación del ejercicio 2011													
B.1 Descripción medida de ingresos	Soporte jurídico (1) Verábigos a/final	Fecha prevista de aprobación (d/m/año)	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
Medida 1: Subidas tributarias, supresión de exenciones y bonificaciones voluntarias.	2		0,00	336,00	2.488,00	4.613,00	7.392,00	7.392,00	7.392,00	7.392,00	7.392,00	7.392,00	7.392,00
Medida 2: Refuerzo de la eficacia de la recaudación ejecutiva y voluntaria (firmas de convenios de colaboración con Estado y/o CCAA).													
Medida 3: Potenciar la inspección tributaria para descubrir hechos impositivos no gravados.													
Medida 4: Corrección financiación de tasas y precios públicos (detallado más adelante)													
Medida 5: Otras medidas por el lado de los ingresos	2		0,00	0,00	884,00	1.362,00	2.094,00	1.398,00	5.091,00	8.054,00	7.426,00	8.829,00	10.258,00
AHORRO TOTAL GENERADO POR LAS MEDIDAS relativas a ingresos (A)			0,00	336,00	2.182,00	6.195,00	9.696,00	18.790,00	12.483,00	15.446,00	14.818,00	16.221,00	17.650,00
De este ahorro, cuantificar el que afectará a ingresos corrientes (A1)													

Unidad: miles de euros													
Cuantificación: Ahorro generado respecto a la liquidación del ejercicio 2011													
B.2 Descripción medida de gastos	Soporte jurídico (1) Verábigos a/final	Fecha prevista de aprobación (d/m/año)	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
Medida 1: Reducción de costes de personal (reducción de sueldos o efectivos)	1		1.100,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Medida 2: Regulación del régimen laboral y retributivo de las empresas públicas tomando en consideración aspectos tales como el sector de actividad, el volumen de negocio, la percepción de fondos públicos													
Medida 3: Limitación de salarios en los contratos mercantiles o de alta dirección, con identificación del límite de las retribuciones básicas y de los criterios para la fijación de las retribuciones variables y complementarias que en cualquier caso se vinculen a aspectos de competitividad y consecución de objetivos que promuevan las buenas prácticas de gestión empresarial.													
Medida 4: Reducción del número de consejeros de los Consejos de Administración de las empresas del sector público.													
Medida 5: Regulación de las cláusulas intermisorias de acuerdo a la reforma laboral en proceso.													
Medida 6: Reducción del número de personal de confianza y su adecuación al tamaño de la Entidad local.													
Medida 7: Contratos externalizados que considerando su objeto puedan ser prestados por el personal municipal actual.	1		850,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Medida 8: Destitución de aquellas empresas que presenten pérdidas > N capital social según artículo 163.2 del TRLRHL, no admitiéndose una ampliación de capital con cargo a la Entidad local.													
Medida 9: Realizar estudio de viabilidad y análisis coste-beneficio en todos los contratos de inversión que vaya a realizar la entidad durante la vigencia del plan antes de su adjudicación, siendo dicha viabilidad requisito preceptivo para la celebración del contrato.													
Medida 10: Reducción de celebración de contratos menores (se priorizará el requisito del menor precio de licitación)													
Medida 11: No ejecución de inversión prevista inicialmente													
Medida 12: Reducción de cargas administrativas a los ciudadanos y empresas													
Medida 13: Modificación de la organización de la corporación local.													
Medida 14: Reducción de la estructura organizativa de la ELL.													
Medida 15: Reducción de en la prestación de servicios de tipo no obligatorio.	1		60,00	60,00	60,00	60,00	60,00	60,00	60,00	60,00	60,00	60,00	60,00
Medida 16: Otras medidas por el lado de los gastos	1		300,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
AHORRO TOTAL GENERADO POR LAS MEDIDAS relativas a gastos (B)			2.310,00	60,00	60,00	60,00	60,00	60,00	60,00	60,00	60,00	60,00	60,00

Unidad: miles de euros													
Cuantificación: Ahorro generado respecto a la liquidación del ejercicio 2011													
B.3 Otro tipo de medidas (Ingresos posibles no repercutir en ámbitos económicos y/o repercutir incrementando el gasto o reduciendo los ingresos, estas deberán incluirse con algún ejemplo)	Soporte jurídico (1) Verábigos a/final	Fecha prevista de aprobación (d/m/año)	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
Medida 1: Publicación anual en los memoria de las empresas de las retribuciones que perciben los miembros responsables y directivos													
Medida 2: Estimación realista de los derechos de doteo sobre C/era													
AHORRO TOTAL GENERADO POR OTRO TIPO DE MEDIDAS (C)			0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
AHORRO TOTAL GENERADO POR LAS MEDIDAS (B)+(A)+(C)			2.310,00	396,00	2.242,00	6.195,00	9.546,00	18.850,00	12.543,00	15.506,00	14.818,00	16.281,00	17.710,00

(1) Completar con el siguiente código numérico (no incluir todo en la respuesta):

Soporte jurídico:

Norma de la Entidad local = 1

Norma estatal = 2

Norma autonómica = 3

Valores = 4 (en el documento pdf que se acompañe se detallará el soporte jurídico, su fecha de aprobación y el impacto financiero)

Financiación de los servicios públicos prestados:
empañar según servicios que se presta

		Unidad: miles de euros													
		Forma de financiación (2) Ver código al final	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	
1: Abastecimiento de aguas															
Atención del servicio															
Ingresos o provisiones															
			0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
2: Servicio de alcantarillado															
Atención del servicio															
Ingresos o provisiones															
			0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
3: Servicio de recogida de basuras															
Atención del servicio			5.003,00	5.247,00	4.995,00	5.084,00	5.186,00	5.290,00	5.394,00	5.513,00	5.613,00	5.726,00	5.840,00	5.957,00	
Ingresos o provisiones			0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
			-8.003,00	-8.247,00	-4.995,00	-6.084,00	-6.186,00	-6.290,00	-6.394,00	-6.513,00	-6.613,00	-6.726,00	-6.840,00	-6.957,00	
4: Servicio de tratamiento de residuos															
Atención del servicio															
Ingresos o provisiones															
			0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
5: Saneamiento															
Atención del servicio															
Ingresos o provisiones															
			0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
6: Hospitalarios															
Atención del servicio			167,00	226,00	232,00	237,00	242,00	247,00	252,00	257,00	262,00	267,00	272,00	278,00	
Ingresos o provisiones			0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
			-167,00	-226,00	-232,00	-237,00	-242,00	-247,00	-252,00	-257,00	-262,00	-267,00	-272,00	-278,00	
7: Sociales y asistenciales															
Atención del servicio			3	2.571,00	2.566,00	2.517,00	2.669,00	2.729,00	2.777,00	2.833,00	2.889,00	2.947,00	3.006,00	3.066,00	3.126,00
Ingresos o provisiones				1.336,00	1.015,00	1.035,00	1.055,00	1.075,00	1.095,00	1.120,00	1.143,00	1.165,00	1.189,00	1.213,00	1.237,00
				-1.232,00	-1.951,00	-1.582,00	-1.613,00	-1.644,00	-1.678,00	-1.713,00	-1.746,00	-1.781,00	-1.817,00	-1.853,00	-1.889,00
8: Educativos															
Atención del servicio			2	1.364,00	1.291,00	1.275,00	1.303,00	1.326,00	1.352,00	1.379,00	1.407,00	1.435,00	1.464,00	1.493,00	1.523,00
Ingresos o provisiones				143,00	143,00	149,00	155,00	161,00	175,00	182,00	189,00	197,00	204,00	212,00	220,00
				-1.213,00	-1.148,00	-1.126,00	-1.148,00	-1.165,00	-1.177,00	-1.197,00	-1.218,00	-1.238,00	-1.260,00	-1.281,00	-1.303,00
9: Deportivos															
Atención del servicio			1	2.705,00	2.910,00	1.631,00	1.533,00	1.532,00	1.563,00	1.594,00	1.629,00	1.658,00	1.691,00	1.725,00	1.760,00
Ingresos o provisiones				634,00	1.900,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
				-2.071,00	-1.910,00	-1.631,00	-1.533,00	-1.532,00	-1.563,00	-1.594,00	-1.629,00	-1.658,00	-1.691,00	-1.725,00	-1.760,00
10: Culturales															
Atención del servicio			2	1.036,00	1.096,00	1.087,00	1.109,00	1.131,00	1.154,00	1.178,00	1.203,00	1.224,00	1.246,00	1.274,00	1.299,00
Ingresos o provisiones				56,00	126,00	133,00	138,00	144,00	150,00	156,00	162,00	168,00	175,00	182,00	189,00
				-937,00	-936,00	-954,00	-971,00	-987,00	-1.004,00	-1.022,00	-1.039,00	-1.056,00	-1.074,00	-1.092,00	-1.110,00
11: Protección civil															
Atención del servicio				15,00	28,00	28,00	28,00	28,00	30,00	30,00	31,00	32,00	32,00	33,00	34,00
Ingresos o provisiones				0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
				-15,00	-28,00	-28,00	-28,00	-28,00	-30,00	-30,00	-31,00	-32,00	-32,00	-33,00	-34,00
12: Transporte colectivo urbano de viajeros															
Atención del servicio			1	1.067,00	836,00	852,00	873,00	887,00	904,00	923,00	941,00	960,00	979,00	999,00	1.019,00
Ingresos o provisiones				61,00	126,00	131,00	138,00	142,00	147,00	153,00	159,00	165,00	172,00	180,00	187,00
				-996,00	-710,00	-721,00	-735,00	-746,00	-757,00	-770,00	-781,00	-794,00	-807,00	-819,00	-832,00
13: Gestión urbanística															
Atención del servicio			1	1.405,00	896,00	712,00	728,00	746,00	765,00	779,00	795,00	802,00	816,00	834,00	851,00
Ingresos o provisiones				201,00	200,00	234,00	268,00	212,00	216,00	220,00	225,00	229,00	234,00	239,00	243,00
				-1.204,00	-696,00	-478,00	-460,00	-434,00	-449,00	-459,00	-461,00	-473,00	-484,00	-495,00	-508,00
Servicios públicos (3)															
Atención del servicio															
Ingresos o provisiones															
				0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
TOTALS PUBLICOS															
Atención del servicio				16.426,00	16.836,00	13.419,00	13.562,00	13.796,00	14.072,00	14.399,00	14.649,00	14.933,00	15.232,00	15.536,00	15.849,00
Ingresos o provisiones				2.477,00	2.812,00	1.892,00	1.883,00	1.736,00	1.786,00	1.831,00	1.879,00	1.928,00	1.974,00	2.026,00	2.076,00
Ingresos o provisiones				-12.949,00	-12.316,00	-11.397,00	-11.889,00	-12.060,00	-12.286,00	-12.534,00	-12.761,00	-13.005,00	-13.258,00	-13.510,00	-13.773,00

Marcar con el siguiente código numérico (no incluir texto en la respuesta):
Indicador:

CONTENIDO DEL PLAN DE AJUSTE

[Ir al índice](#)

Compromisos declarados por la Entidad local

AJUNTAMENT DE PATERNA

(Denominación)

CIF de la Entidad local

1. Declaración expresa de la Entidad local comprometiéndose a adoptar las medidas previstas en el plan de ajuste para garantizar la estabilidad presupuestaria, límites de deuda y los plazos de pago a proveedores, por un periodo coincidente con el de amortización de la operación de endeudamiento que se prevea concertar en el marco del Real Decreto-ley 4/2012, de 24 de febrero (que será como máximo de 10 años de duración).
2. Declaración expresa de la Entidad local comprometiéndose a aplicar las medidas indicadas en el presente plan de ajuste
3. Declaración expresa de la Entidad local comprometiéndose a remitir toda la información que el Ministerio de Hacienda y Administraciones Públicas considere necesaria para el seguimiento del cumplimiento de este plan de ajuste, así como cualquier otra información adicional que se considere precisa para garantizar el cumplimiento de los objetivos de estabilidad presupuestaria, los límites de deuda pública y las obligaciones de pago a proveedores.
4. El presente plan de ajuste ha sido aprobado por el Pleno de la Entidad en sesión del día

28/03/2012

(dd/mm/aaaa)

con el informe ☒ favorable del interventor local.

(marcar con una x)

☐ desfavorable

SEGUNDO.- Declarar expresamente el compromiso de adoptar las medidas previstas en el plan de ajuste para garantizar la estabilidad presupuestaria, límites de deuda y los plazos de pago a proveedores, por un periodo coincidente con la amortización de la operación de endeudamiento que se prevea concertar en el marco del RDL 4/2012, de fecha 24 de febrero (que extenderá al tiempo que dure el plazo de amortización de la operación de financiación).

TERCERO.- Declarar expresamente el compromiso de aplicar las medidas indicadas en el presente Plan de Ajuste.

CUARTO.- Declarar expresamente que el Ayuntamiento se compromete a remitir toda la información que el Ministerio de Hacienda y Administraciones Públicas considere necesaria para el seguimiento del cumplimiento de este plan de ajuste, así como cualquier otra información adicional que se considere precisa para garantizar el cumplimiento de los objetivos de estabilidad presupuestaria, los límites de deuda pública y las obligaciones de pago a proveedores.

QUINTO.- Por el Area de Intervención Gestión-Económica deberá de remitirse el Plan, al día siguiente de su aprobación por el Pleno, a través de vía telemática y con firma electrónica, al Ministerio de Hacienda y Administraciones Públicas a través de la Oficina Virtual de Coordinación Financiera con las Entidades Locales.

(EN ESTE MOMENTO SE REINCORPORAN AL SALÓN DE PLENOS, LA SRA. RIPOLL Y EL SR. RAMÓN, EDILES DEL GRUPO COMPROMÍS PER PATERNA).

29º.- RUEGOS Y PREGUNTAS.-

El primer corporativo que interviene en este punto es el Sr. Parra, quien plantea al Sr. Alcalde su duda sobre si se van a retirar las máquinas del servef, ya que han llegado rumores a los ciudadanos de que estas máquinas serán retiradas en un breve plazo de tiempo. En segundo lugar pregunta si se va a hacer algo con los anuncios sobre un circo con animales que se están pegando por todo el pueblo, ya que hay una ordenanza municipal que lo prohíbe y por ello pide que se tomen medidas al respecto. Para finalizar el corporativo pide explicaciones por la protección policial que, supuestamente, pidió el Sr. Palma, y le pregunta a éste si hay órdenes al respecto.

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

En contestación a las preguntas, el Sr. Alcalde informa al corporativo que se podrán a su disposición todos los informes necesarios respecto a dichos temas.

Una vez atendido al primer corporativo, el Sr. Alcalde concede la palabra al grupo Compromis per Paterna, e interviene en un principio la Sra. Ripoll, quien alega que, aunque hayan motivos "legales" para aprobar ciertos puntos, no quita que no deban informar en tiempo y forma. Continúa recordando que en un periodo de tiempo breve se han formulado preguntas sobre varios temas y estas aún no han sido respondidas, e insiste en conocer el estado del tema de las viviendas vacías.

Seguidamente toma la palabra el otro corporativo del grupo, Sr. Ramón, el cual pregunta al Sr. Interventor acerca del superávit que ha anunciado el equipo de gobierno en prensa, y formula la siguiente pregunta: el superávit nombrado anteriormente, ¿se basa en algún informe de intervención?

Responde el Sr. Alcalde afirmando que el expediente se encuentra en esta sesión y que puede ser consultado.

Antes de levantar la sesión, interviene la Sra. Benlloch para preguntar a la Sra. Villajos porqué el cartel del día del libro fue colgado en la web del ayuntamiento el viernes con el nombre de varias librerías y las actividades propuestas y que posteriormente fue modificado. También le surge otra pregunta respecto al tema y es si tendrá algún coste que las librerías salgan a la calle.

El Sr. Alcalde asegura a la corporativa que tendrá cumplida información al respecto.

Las deliberaciones pueden ser consultadas en su integridad en el diario de sesiones creado al efecto por acuerdo plenario, de fecha 29 de febrero de 2012, pudiendo acceder al mismo a través del siguiente enlace: <\\PATAPLI01\\ACTASLEER\\actas2012\\audio pleno\\ACTP120328\\pto29ruegosypreguntas.mp3>

Y no habiendo más asuntos que tratar, por la Presidencia se levanta la sesión, siendo las quince horas y cuarenta minutos de lo cual, como Secretaria, doy fe.