

NÚM.4/2009

ACTA DE LA SESIÓN ORDINARIA CELEBRADA POR EL AYUNTAMIENTO PLENO
DEL DIA 30 DE MARZO DE 2009

SEÑORES ASISTENTES

ALCALDE-PRESIDENTE

D. Lorenzo Agustí Pons

GRUPO POPULAR

TENIENTES DE ALCALDE

Sr. Ignacio Rafael Gabarda Orero.

Sra. Sara Alvaro Blat.

Sra. Florentina María Villajos Rodríguez.

Sra. Inmaculada Contelles Gil.

Sra. M^a Elena Martínez Guillem.

Sr. Miguel Sánchez Carmona.

CONCEJALES DELEGADOS

Sr. Luís Cifre Estrella.

Sra. Laura Soriano Alfaro

Sra. Verónica Alberola Marín.

Sra. Luisa Ferre Cortés.

Sra. Lidia Cortés Damián.

Sr. Vicente Sales Sahuquillo.

Sr. Alfonso Romero García.

Sr. Vicente Miguel Arenas Navarro

GRUPO SOCIALISTA

CONCEJALES

D^a. M^a Carmen Ferrer Escriva

D^a. Elena Laguna García

D^a. Sonia Borruey Montolio

D^a. M^a Angeles Machés Mengod

D^a. Marta Benlloch García

D. Carlos Saez Celemín

D. Jesús Giménez Murcia

GRUPO EUPV-BLOC-VERDS-IR:ACCORD

CONCEJALES

D^a. Dolores Ripoll Bonifacio

D^a. Cristina Domingo i Pérez

INTERVENTOR

D. Salvador Alfonso Zamorano

SECRETARIA

Dña. Teresa Moran Paniagua

OFICIAL MAYOR

D. Jorge Vicente Vera Gil

ORDEN DEL DÍA

1º.- OFICINA DE SECRETARÍA.- APROBACIÓN DEL ACTA DE LA SESIÓN DE PLENO Nº 2/2009.

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

3º.- OFICINA DE SECRETARÍA.- RATIFICACIÓN DE LOS DECRETOS DE ALCALDÍA NÚM. 1075 A 1077 DE FECHA 03/03/2009, AMBOS INCLUSIVE Y DEL NÚM. 1345 AL 1347 Y 1351 Y 1352 DE FECHA 16/03/2009.

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

SECCIÓN DE EDIFICACIÓN Y USOS

I) DACIÓN CUENTA SENTENCIA DESESTIMATORIA RECURSO CONTENCIOSO CONTRA DESESTIMACIÓN RECURSO DE REPOSICIÓN SOBRE EJECUCIÓN SUBSIDIARIA, INTERPUESTO POR D. RUBEN ALFONSO RIOS. EXPTE. 55/2000 URB.

II) DACIÓN CUENTA AUTO SOBRE DESISTIMIENTO DE RECURSO CONTENCIOSO, INTERPUESTO POR D. JOAQUIN CLIMENT MORATÓ. EXPTE. 48/1999 URB.

III) DACIÓN CUENTA SENTENCIA ESTIMATORIA RECURSO CONTENCIOSO CONTRA DENEGACIÓN LICENCIA DE OCUPACIÓN, INTERPUESTO POR LA COLINA DE CAMPOLIVAR. EXPTE. 102/2007 LICOC.

SECCIÓN DE CONTRATACIÓN Y PATRIMONIO

I) SECCIÓN CONTRATACIÓN Y PATRIMONIO.- DACIÓN CUENTA SENTENCIA ESTIMATORIA DEL RECURSO CONTENCIOSO-ADMINISTRATIVO INTERPUESTO POR DÑA. CONCEPCIÓN BOIGUES SANCHEZ.

SECCIÓN DE RENTAS E INSPECCIÓN

I) SENTENCIA Nº 84/09, DE 4 DE FEBRERO, DEL JUZGADO DE LO CONTENCIOSO-ADMINISTRATIVO Nº 6 DE VALENCIA, POR LA QUE SE DESESTIMA EL RECURSO INTERPUESTO POR CONSTRUCCIONES JP, SL. CONTRA DECRETO Nº 227/08, POR EL QUE SE DESESTIMABA EL RECURSO DE REPOSICIÓN FORMULADO CONTRA DENEGACIÓN DE BONIFICACIÓN Y ANULACIÓN DE RECIBOS DE IBI DEL SOLAR Y POSTERIOR EDIFICIO EN LA C/ SANTA RITA Nº 16.

II) SENTENCIA Nº 1888, DE 12 DE DICIEMBRE DE 2008, DE LA SALA DE LO CONTENCIOSO-ADMINISTRATIVO DEL TRIBUNAL SUPERIOR DE JUSTICIA DE LA COMUNIDAD VALENCIANA, POR LA QUE SE DESESTIMA EL RECURSO INTERPUESTO POR D. ENRIQUE MONTAGUD CASTELLÓ Y OTROS CONTRA LOS ACUERDOS DEL PLENO DE 14-7-05 Y 29-12-06 DE APROBACION Y MODIFICACIÓN DE LA ORDENANZA FISCAL DE LA TASA POR RECOGIDA, TRANSPORTE Y ELIMINACIÓN DE RESIDUOS URBANOS.

III) SENTENCIA Nº 99/09, DE 6 DE FEBRERO, DEL JUZGADO DE LO CONTENCIOSO-ADMINISTRATIVO Nº 6 DE VALENCIA, POR EL QUE SE DESESTIMA EL RECURSO INTERPUESTO POR D. SALVADOR ALMENAR TRAVER CONTRA EL DECRETO DE 28 DE ABRIL DE 2008, POR EL QUE SE INADMITE A TRÁMITE EL RECURSO DE REPOSICIÓN FORMULADO CONTRA LIQUIDACIÓN DE PLUSVALÍA, POR EXTEMPORÁNEO.

IV) SENTENCIA Nº 26/09, DE 12 DE ENERO, POR LA QUE SE ESTIMA EL RECURSO INTERPUESTO POR GRÁFICAS VERNETTA, SA, CONTRA LIQUIDACIÓN DE IBI DEL AÑO 2007 POR FALTA DE NOTIFICACIÓN PERSONAL DE LA VALORACIÓN CATASTRAL POR LA GERENCIA REGIONAL DEL CATASTRO EN EL PROCEDIMIENTO DE VALORACIÓN COLECTIVA CON EFECTOS EN EL EJERCICIO 2007.

5º.- PARTICIPACIÓN CIUDADANA.- MODIFICACIÓN DENOMINACIÓN BARRIO BOALAR POR LA DE BARRIO BOVALAR.

6º.- ESTADÍSTICA E INTERIOR.- PROTOCOLO.- NOMINACIÓN DE CALLES.

7º.- SECCIÓN SERVICIOS MUNICIPALES.- BASES CONCESIÓN ECOBONO POR LA PARTICIPACIÓN Y COLABORACIÓN CIUDADANA EN EL TRATAMIENTO DE RESIDUOS DOMICILIARIOS Y ESTÍMULO AL CONSUMO SOSTENIBLE, EJERCICIO 2009.

8º.- SECCIÓN SERVICIOS MUNICIPALES.- PROPUESTA DE CREACIÓN SUBVENCIÓN PARA EL FOMENTO DE BUENAS PRÁCTICAS AMBIENTALES.

9º.- SECCIÓN SERVICIOS MUNICIPALES.- APROBACIÓN TEXTO REFUNDIDO PLAN QUINQUENAL INVERSIONES DE LA EMPRESA AIGÜES DE PATERNA, S.L. Y RECEPCIÓN DE OBRAS EJECUTADAS E INCORPORACIÓN AL INVENTARIO MUNICIPAL DE LAS MISMAS.

10º.- SECCIÓN SERVICIOS MUNICIPALES.- ENCOMIENDA A GESPA DE LA PRESTACIÓN DEL SERVICIO DE AMBULANCIA.

11º.- SECCIÓN BIENESTAR SOCIAL.- RESTABLECIMIENTO CONVENIO AYUNTAMIENTO-FUNDAR Y SUSCRIPCIÓN NUEVO CONVENIO AYUNTAMIENTO-ACCIO SOCIAL LA CAMBRA EN RELACIÓN A LA OFICINA DE VOLUNTARIADO PATERNA.

12º.- SECCIÓN BIENESTAR SOCIAL.- SUSCRIPCIÓN ANEXOS A CONVENIO MARCO SUSCRITO ENTRE ESTE AYUNTAMIENTO Y LA ENTIDAD IVADIS.

13º.- SECCIÓN PROMOCIÓN Y DINAMIZACIÓN MUNICIPAL.- APROBACIÓN PLAN MUNICIPAL DE COOPERACIÓN AL DESARROLLO 2009.

14º.- SECCIÓN PROMOCIÓN ECONÓMICA Y EMPLEO.- CREACIÓN SERVICIO INTEGRAL DE INSERCIÓN SOCIOLABORAL.

15º.- SECCIÓN CONTRATACIÓN Y PATRIMONIO.- ADQUISICIÓN DE MEDIOS MECÁNICOS POR FIN DE CONTRATO DEL SERVICIO DE LIMPIEZA DE LAS DEPENDENCIAS MUNICIPALES.

16º.- SECCIÓN CONTRATACIÓN Y PATRIMONIO.- DACIÓN CUENTA RESOLUCIÓN CONSELLERIA DE ECONOMÍA ACEPTANDO CESIÓN GRATUITA TERRENOS EN LA CANYADA PARA CONSTRUCCIÓN DEL INSTITUTO DE ENSEÑANZA SECUNDARIA.

17º.-SECCIÓN CONTRATACIÓN Y PATRIMONIO.- SEGREGACIÓN INSCRIPCIÓN REGISTRAL, TRASLADO A INVENTARIO Y CESIÓN DE 122 M2 DE LA ZONA DEPORTIVA EQP-1 DEL ÁMBITO DE ACTUACIÓN "VALENCIA PARC TENOLÒGIC", A LA FUNDACIÓN INNOVACIÓN PARA LA INFANCIA.

18º.-SECCIÓN CONTRATACIÓN Y PATRIMONIO.- PROPUESTA DE CESIÓN DE USO DE TERRENOS DOTACIÓN ESCOLAR EN EL SECTOR DE LOS MOLINOS A LA CONSELLERIA DE EDUCACIÓN PARA INSTALAR AULAS PREFABRICADAS SUSTITUTIVAS DEL COLEGIO PÚBLICO VICENTE MORTES.

19º.-INTERVENCIÓN.- RECONOCIMIENTO DE CREDITOS Nº 1/09.

20º.- ALCALDÍA.- DACIÓN CUENTA AL PLENO DE INFORMACIÓN DE ALCALDÍA SOBRE 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 804 DE 18/02/2009 AL Nº 1448 DE 24/03/2009, AMBOS INCLUSIVE.

B) DACIÓN CUENTA DE LAS ACTAS DE JUNTA DE GOBIERNO LOCAL NÚMEROS 6, 7 Y 8/2009.

22º.- MOCIONES.

23º.- RUEGOS Y PREGUNTAS.

APERTURA DE LA SESIÓN

En la Villa de Paterna, siendo las diecinueve horas y cincuenta minutos del día viernes, 30 de marzo de 2009, 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.

Excusa su asistencia a la sesión plenaria el Sr. Borruey, edil del Grupo Socialista.

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

1º.- OFICINA DE SECRETARÍA.- APROBACIÓN DEL ACTA DE LA SESIÓN DE PLENO Nº 2/2009.- Dada cuenta del acta de la sesión de Pleno núm. 2/2009, de fecha 23 de febrero de 2009, el Pleno por unanimidad acuerda su aprobación.

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 43, de 19 de febrero de 2009.- Real Decreto 99/2009, de 6 de febrero, por el que se modifica el Real Decreto 614/2007, de 11 de mayo, sobre nivel mínimo de protección del sistema para la autonomía y atención a la dependencia garantizado por la Administración General del Estado.

BOE 44, de 20 de febrero de 2009.- Orden CIN/356/2009, de 12 de febrero, por la que se crea la Comisión de Información Administrativa y Atención al Ciudadano del Ministerio de Ciencia e Innovación.

BOE 47, de 24 de febrero de 2009.- Real Decreto-ley 1/2009, de 23 de febrero, de medidas urgentes en materia de telecomunicaciones.

BOE 47, de 24 de febrero de 2009.- Resolución de 18 de febrero de 2009, de la Secretaría de Estado de Telecomunicaciones y para la Sociedad de la Información, por la que se modifica la de 20 de septiembre de 2006, por la que se dictan instrucciones para el desarrollo y aplicación del Reglamento de uso del dominio público radioeléctrico por aficionados.

BOE 48, de 25 de febrero de 2009.- Orden EHA/396/2009, de 13 de febrero, por la que se aprueba el modelo de declaración del Impuesto sobre la Renta de las Personas Físicas, ejercicio 2008, se determinan el lugar, forma y plazos de presentación del mismo, se establecen los procedimientos de solicitud, remisión, modificación y confirmación o suscripción del borrador de declaración del Impuesto sobre la Renta de las Personas Físicas, y se determinan las condiciones generales y el procedimiento para la presentación de ambos por medios telemáticos o telefónicos y se modifican los anexos I y VI de la Orden EHA/2027/2007, de 28 de junio, por la que se desarrolla parcialmente el Real Decreto 939/2005, de 29 de junio, por el que se aprueba el Reglamento General de Recaudación, en relación con las entidades de crédito que prestan el servicio de colaboración en la gestión recaudatoria de la Agencia Estatal de Administración Tributaria.

BOE 49, de 26 de febrero de 2009.- Resolución de 20 de enero de 2009, de la Secretaría de Estado de Cambio Climático, por la que se publica el Acuerdo del Consejo de Ministros por el que se aprueba el Plan Nacional Integrado de Residuos para el período 2008-2015.

BOE 51, de 28 de febrero de 2009.- Orden INT/441/2009, de 24 de febrero, por la que se modifica la Orden INT/3192/2008, de 4 de noviembre, por la que se regula la composición y funciones de la Comisión Ministerial de Administración Electrónica del Ministerio del Interior.

BOE 51, de 28 de febrero de 2009.- Real Decreto 244/2009, de 27 de febrero, para la aplicación de las medidas del programa de apoyo al sector vitivinícola español.

BOE 53, de 3 de marzo de 2009.- Real Decreto 167/2009, de 13 de febrero, por el que se dispone la creación y constitución de 15 juzgados para la mejora de la jurisdicción mercantil, dentro de la programación del año 2009.

BOE 53, de 3 de marzo de 2009.- Real Decreto 248/2009, de 27 de febrero, por el que se aprueba la oferta de empleo público para el año 2009.

BOE 55, de 5 de marzo de 2009.- Real Decreto 199/2009, de 23 de febrero, por el que se modifica el Estatuto de la Fábrica Nacional de Moneda y Timbre-Real Casa de la Moneda, aprobado por el Real Decreto 1114/1999, de 25 de junio, por el que se adapta la Fábrica Nacional de Moneda y Timbre a la Ley 6/1997, de 14 de abril, de organización y funcionamiento de la Administración General del Estado, se aprueba su Estatuto y se acuerda su denominación Fábrica Nacional de Moneda y Timbre-Real Casa de la Moneda.

BOE 56, de 6 de marzo de 2009.- Corrección de errores y erratas de la Ley 2/2008, de 23 de diciembre, de Presupuestos Generales del Estado para el año 2009.

BOE 57, de 7 de marzo de 2009.- Real Decreto-ley 2/2009, de 6 de marzo, de medidas urgentes para el mantenimiento y el fomento del empleo y la protección de las personas desempleadas.

BOE 57, de 7 de marzo de 2009.- Real Decreto 298/2009, de 6 de marzo, por el que se modifica el Real Decreto 39/1997, de 17 de enero, por el que se aprueba el Reglamento de los Servicios de Prevención, en relación con la aplicación de medidas para promover la mejora de la seguridad y de la salud en el trabajo de la trabajadora embarazada, que haya dado a luz o en período de lactancia.

BOE 59, de 10 de marzo de 2009.- Real Decreto 245/2009, de 27 de febrero, por el que se modifica el Real Decreto 230/2008, de 15 de febrero, que regula el Consejo General de la ciudadanía española en el exterior.

BOE 60, de 11 de marzo de 2009.- Resolución de 4 de marzo de 2009, de la Presidencia del Instituto Nacional de Estadística, por la que se regula el registro electrónico.

BOE 62, de 13 de marzo de 2009.- Corrección de erratas de la Ley 4/2008, de 23 de diciembre, por la que se suprime el gravamen del Impuesto sobre el Patrimonio, se generaliza el sistema de devolución mensual en el Impuesto sobre el Valor Añadido, y se introducen otras modificaciones en la normativa tributaria.

BOE 63, de 14 de marzo de 2009.- Orden EHA/614/2009, de 3 de marzo, por la que se regula el contenido del informe al que hace mención el

artículo 129.3 de la Ley 47/2003, de 26 de noviembre, General Presupuestaria.

BOE 63, de 14 de marzo de 2009.- Real Decreto 327/2009, de 13 de marzo, por el que se modifica el Real Decreto 1109/2007, de 24 de agosto, por el que se desarrolla la Ley 32/2006, de 18 de octubre, reguladora de la subcontratación en el sector de la construcción.

BOE 64, de 16 de marzo de 2009.- Reforma del Reglamento de Les Corts Valencianes aprobado por el Pleno en sesión de 19 de febrero de 2009.

BOE 67, de 19 de marzo de 2009.- Resolución de 12 de marzo de 2009, del Congreso de los Diputados, por la que se ordena la publicación del Acuerdo de convalidación del Real Decreto-ley 1/2009, de 23 de febrero, de medidas urgentes en materia de telecomunicaciones.

BOE 69, de 21 de marzo de 2009.- Real Decreto 295/2009, de 6 de marzo, por el que se regulan las prestaciones económicas del sistema de la Seguridad Social por maternidad, paternidad, riesgo durante el embarazo y riesgo durante la lactancia natural.

BOE 69, de 21 de marzo de 2009.- Real Decreto 296/2009, de 6 de marzo, por el que se modifican determinados aspectos de la regulación de las prestaciones por muerte y supervivencia.

BOE 71, de 24 de marzo de 2009.- Orden FOM/716/2009, de 4 de marzo, por la que se regula la composición y funcionamiento de la Comisión Ministerial de Administración Electrónica del Ministerio de Fomento.

BOE 72, de 25 de marzo de 2009.- Resolución de 18 de marzo de 2009, de la Intervención General de la Administración del Estado, por la que se modifica la de 28 de diciembre de 2000, por la que se aprueba la adaptación del Plan General de Contabilidad Pública a aquellos Organismos públicos cuyo presupuesto de gastos tiene carácter estimativo.

BOE 72, de 25 de marzo de 2009.- Corrección de errores del Real Decreto 74/2009, de 30 de enero, por el que se determina el nivel mínimo de protección garantizado a los beneficiarios del sistema para la autonomía y atención a la dependencia para el ejercicio 2009.

BOE 73, de 26 de marzo de 2009.- Ley 1/2009, de 25 de marzo, de reforma de la Ley de 8 de junio de 1957, sobre el Registro Civil, en materia de incapacitaciones, cargos tutelares y administradores de patrimonios protegidos, y de la Ley 41/2003, de 18 de noviembre, sobre protección patrimonial de las personas con discapacidad y de modificación del Código Civil, de la Ley de Enjuiciamiento Civil de la normativa tributaria con esta finalidad.

BOE 73, de 26 de marzo de 2009.- Corrección de errores del Real Decreto 2090/2008, de 22 de diciembre, por el que se aprueba el Reglamento de desarrollo parcial de la Ley 26/2007, de 23 de octubre, de Responsabilidad Medioambiental.

BOE 73, de 26 de marzo de 2009.- Real Decreto 297/2009, de 6 de marzo, sobre titularidad compartida en las explotaciones agrarias.

BOE 73, de 26 de marzo de 2009.- Real Decreto 330/2009, de 13 de marzo, por el que se modifica el Real Decreto 1311/2005, de 4 de noviembre, sobre la protección de la salud y la seguridad de los trabajadores frente a los riesgos derivados o que puedan derivarse de la exposición a vibraciones mecánicas.

DOCV 5959, de 20 de febrero de 2009.- ORDEN de 13 de febrero de 2009, de la Conselleria de Economía, Hacienda y Empleo, por la que se modifica la Orden de 27 de junio de 2008 de la Conselleria de Economía, Hacienda y Empleo, por la que se crea el Registro de la Comunitat Valenciana de Empresas Acreditadas en el Sector de la Construcción. [2009/1755]

DOCV 5959, de 20 de febrero de 2009.- RESOLUCIÓN de 17 de febrero de 2009, de la presidenta del Consell Valencià de l'Esport, por la que se establecen las bases reguladoras para las subvenciones al fomento del deporte federado en la Comunitat Valenciana y se convocan las correspondientes al año 2009. [2009/1767]

DOCV 5961, de 24 de febrero de 2009.- DECRETO 29/2009, de 20 de febrero, del Consell, por el que se crea la Comisión del Cooperativismo Agrario Valenciano y se establece su estructura, funcionamiento y composición. [2009/2100]

DOCV 5961, de 24 de febrero de 2009.- DECRETO 28/2009, de 20 de febrero, del Consell, por el que se modifica el Reglamento de Medidas de Protección Jurídica del Menor en la Comunidad Valenciana, aprobado por el Decreto 93/2001, de 22 de mayo, del Consell. [2009/2104]

DOCV 5961, de 24 de febrero de 2009.- DECRETO-LEY 1/2009, de 20 de febrero, del Consell, por el que se constituyen y dotan tres planes especiales de apoyo destinados al impulso de los sectores productivos, el empleo y la inversión productiva en municipios, y se aprueban créditos extraordinarios para atender a su financiación. [2009/2163]

DOCV 5962, de 25 de febrero de 2009.- DECRETO 31/2009, de 20 de febrero, del Consell, para la constitución de la Junta Distribuidora de Herencias Intestadas de la Generalitat. [2009/2162]

DOCV 5962, de 25 de febrero de 2009.- RESOLUCIÓN de 17 de febrero de 2009, de la Conselleria de Bienestar Social, por la que se da publicidad a los créditos que han de financiar las ayudas convocadas mediante la orden de 17 de noviembre de 2008, por la que se convocan ayudas para realizar campañas de sensibilización ciudadana en materias relativas a la igualdad de oportunidades entre mujeres y hombres. [2009/1906]

DOCV 5962, de 25 de febrero de 2009.- RESOLUCIÓN de 17 de febrero de 2009, de la Conselleria de Bienestar Social, por la que se da publicidad a los créditos que han de financiar las ayudas convocadas mediante la Orden de 17 de noviembre de 2008, por la que se convocan

ayudas de servicios sociales especializados en la mujer para entidades sin ánimo de lucro, destinadas a la realización en el ejercicio 2009 de programas y/o actividades relacionados con los fines de la Dirección General de la Mujer y por la Igualdad, en el marco de las Políticas de Igualdad del Consell. [2009/1902]

DOCV 5962, de 25 de febrero de 2009.- ORDEN de 17 de febrero de 2009, de la Conselleria de Inmigración y Ciudadanía, por la que se da publicidad a los créditos que han de financiar las ayudas convocadas por Orden de 17 de diciembre de 2008, de esta misma Conselleria, por la que se regulan y convocan ayudas económicas destinadas a entidades locales de la Comunitat Valenciana, para la creación y puesta en marcha de agencias AMICS en el ejercicio 2009. [2009/1927]

DOCV 5962, de 25 de febrero de 2009.- ORDEN de 17 de febrero de 2009, de la Conselleria de Inmigración y Ciudadanía, por la que se da publicidad a los créditos que han de financiar las ayudas convocadas por Orden de 17 de diciembre de 2008, de esta misma Conselleria, por la que se regulan y convocan ayudas destinadas a la realización de proyectos dirigidos a la integración social de personas inmigrantes para el ejercicio 2009. [2009/1928]

DOCV 5964, de 27 de febrero de 2009.- ORDEN de 26 de febrero de 2009 de la Conselleria de Economía, Hacienda y Empleo, por la que se determina el modelo de solicitud, la documentación que deben presentar las entidades locales y se fija el procedimiento y plazos que deben cumplir los diferentes órganos de la administración del Consell, en el marco del Plan Especial de Apoyo a la Inversión Productiva en Municipios de la Comunitat Valenciana. [2009/2405]

DOCV 5965, de 2 de marzo de 2009.- ORDEN de 27 de febrero de 2009, de la Conselleria de Bienestar Social, por la que se aprueban las bases para la concesión de ayudas y subvenciones para atención a personas con discapacidad o con enfermedad mental y para la promoción de la accesibilidad, y se hace pública su convocatoria para el año 2009. [2009/2429]

DOCV 5965, de 2 de marzo de 2009.- ORDEN de 27 de febrero de 2009, de la Conselleria de Bienestar Social, por la que se aprueban las bases para la concesión de ayudas y subvenciones para atención a personas con discapacidad o con enfermedad mental y para la promoción de la accesibilidad, y se hace pública su convocatoria para el año 2009. [2009/2429]

DOCV 5965, de 2 de marzo de 2009.- ORDEN de 18 de febrero de 2009, de la Conselleria de Educación, por la que se convocan ayudas económicas destinadas a ayuntamientos y mancomunidades de municipios que realicen actividades de promoción del uso del valenciano durante el año 2009. [2009/2253]

DOCV 5966, de 3 de marzo de 2009.- DECRETO 35/2009, de 27 de febrero, del Consell, por el que amplía la Oferta de Empleo Público de 2008, aprobada por el Decreto 22/2008, de 7 de marzo. [2009/2476]

DOCV 5966, de 3 de marzo de 2009.- ORDEN de 16 de febrero de 2009, de la Conselleria de Gobernación, para convocatoria de concesión de ayudas públicas destinadas a ayuntamientos en materia de medios técnicos e inversiones para el servicio de los cuerpos de la Policía Local de la Comunitat Valenciana. [2009/2380]

DOCV 5967, de 4 de marzo de 2009.- CORRECCIÓN de errores de la Orden de 26 de febrero de 2009, de la Conselleria de Economía, Hacienda y Empleo, por la que se determina el modelo de solicitud, la documentación que deben presentar las entidades locales y se fija el procedimiento y plazos que deben cumplir los diferentes órganos de la administración del Consell, en el marco del Plan Especial de Apoyo a la Inversión Productiva en Municipios de la Comunitat Valenciana. [2009/2513]

DOCV 5967, de 4 de marzo de 2009.- RESOLUCIÓN de 24 de febrero de 2009, de la presidenta del Consell Valencià de l'Esport, por la que se convocan las subvenciones destinadas a federaciones deportivas, clubes deportivos, ayuntamientos, entidades locales menores y organismos autónomos municipales, para la organización de eventos deportivos especiales en la Comunitat Valenciana durante el año 2009. [2009/2410]

DOCV 5967, de 4 de marzo de 2009.- RESOLUCIÓN de 26 de febrero de 2009, de la presidenta del Consell Valencià de l'Esport, por la que se convocan subvenciones para el desarrollo de la investigación en ciencias del deporte durante el año 2009. [2009/2441]

DOCV 5968, de 5 de marzo de 2009.- Ayuntamiento de Paterna
Bases para la provisión de una plaza del cuerpo de policía local, categoría de intendente principal, vacante en la plantilla del Ayuntamiento de Paterna, correspondiente a la oferta de 2008. [2009/2353]

DOCV 5968, de 5 de marzo de 2009.- ORDEN de 23 de febrero de 2009, de la conselleria de Sanidad, por la que por la que se convoca y se aprueban las bases reguladoras de la ayuda destinada a financiar programas de ayuda mutua y autoayuda llevados a cabo por asociaciones o entidades sin ánimo de lucro de enfermos y familiares de los mismos o grupos de personas legalmente constituidos para este objetivo para el ejercicio 2009. [2009/2623]

DOCV 5970, de 9 de marzo de 2009.- ORDEN de 10 de febrero de 2009, de la Conselleria de Cultura y Deporte, por la que se convoca un concurso público para la concesión de ayudas para la mejora de instalaciones de archivos municipales de la Comunitat Valenciana. [2009/2564]

DOCV 5970, de 9 de marzo de 2009.- ORDEN de 10 de febrero de 2009, de la Conselleria de Cultura y Deporte, por la que se convoca un concurso público para la concesión de ayudas para la realización de trabajos de restauración de documentos de los archivos municipales de la Comunitat Valenciana. [2009/2568]

DOCV 5971, de 10 de marzo de 2009.- ORDEN de 3 de marzo de 2009, del conseller de Presidencia y vicepresidente primero del Consell, por la

que se desarrolla el Reglamento Orgánico y Funcional de la Conselleria de Presidencia. [2009/2723]

DOCV 5971, de 10 de marzo de 2009.- DECRETO 39/2009, de 6 marzo, del Consell, por el que se regula el Registro de Agentes de la Cooperación Internacional al Desarrollo de la Comunitat Valenciana. [2009/2770]

DOCV 5971, de 10 de marzo de 2009.- ACUERDO de 19 de febrero de 2009, del Pleno de Les Corts, por el que se aprueba la reforma del artículo 173 del Reglamento de Les Corts. [2009/2496]

DOCV 5971, de 10 de marzo de 2009.- RESOLUCIÓN de 2 de marzo de 2009, del conseller de Bienestar Social, por la que se da publicidad a los créditos que financian las ayudas convocadas mediante la Orden de 31 de julio de 2008 por la que se regulan las bases de la convocatoria para la prestación Renta Garantizada de Ciudadanía, para el ejercicio 2009. [2009/2590]

DOCV 5971, de 10 de marzo de 2009.- ORDEN de 10 de febrero de 2009, de la Conselleria de Cultura y Deporte, por la que se convoca un concurso público para la concesión de ayudas para la digitalización de la documentación histórica de los archivos municipales de la Comunitat Valenciana. [2009/2563]

DOCV 5972, de 11 de marzo de 2009.- ORDEN de 26 de febrero de 2009, de la Conselleria de Educación, por la que se convoca y regula el programa Educarte, para la realización de proyectos experimentales y de innovación dirigidos a la inserción educativa y social de alumnado de Educación Primaria con necesidades de compensación educativa a través de la formación artística en centros sostenidos con fondos públicos para el año 2009. [2009/2772]

DOCV 5972, de 11 de marzo de 2009.- ORDEN de 5 de marzo de 2009, de la Conselleria de Industria, Comercio e Innovación, por la que se modifica la Orden de 30 de diciembre de 2008, de la Conselleria de Industria, Comercio e Innovación, por la que se convocan ayudas para la financiación de acciones estratégicas de diversificación industrial para la Comunitat Valenciana. [2009/2774]

DOCV 5973, de 12 de marzo de 2009.- INSTRUCCIÓN de 3 de marzo de 2009, del Síndic de Greuges de la Comunitat Valenciana, por la que se aprueba la creación y anulación de ficheros de datos de carácter personal. [2009/2680]

DOCV 5974, de 13 de marzo de 2009.- Ayuntamiento de Paterna
Lista definitiva de admitidos y excluidos, composición del tribunal calificador y fecha de inicio de las pruebas psicotécnicas para proveer tres plazas de oficial de la policía local, por promoción interna y turno de movilidad. [2009/2869]

DOCV 5974, de 13 de marzo de 2009.- RESOLUCIÓN de 5 de enero de 2009, del director general de Trabajo, Cooperativismo y Economía Social, por la que se convocan las ayudas para la creación y equipamiento de

centros de formación sectoriales en prevención de riesgos laborales para el ejercicio 2009. [2009/2889]

DOCV 5974, de 13 de marzo de 2009.- RESOLUCIÓN de 3 de febrero de 2009, del director general de Trabajo, Cooperativismo y Economía Social, por la que se convocan para el ejercicio 2009 las ayudas para el desarrollo de acciones de prevención de riesgos laborales, reguladas por la Orden de 16 de abril de 2008, y se publica la dotación económica que las financia. [2009/2892]

DOCV 5974, de 13 de marzo de 2009.- ORDEN de 10 de marzo de 2009, de la Conselleria de Medio Ambiente, Agua, Urbanismo y Vivienda, por la que se convocan y se aprueban las bases reguladoras de ayudas en el marco del Plan Especial de Rehabilitación de Edificios y Viviendas. [2009/2960]

DOCV 5977, de 18 de marzo de 2009.- DECRETO 40/2009, de 13 marzo, del Consell, por el que se aprueba el reglamento que desarrolla la Ley 4/2001, de 19 de junio, de la Generalitat, del Voluntariado. [2009/3135]

DOCV 5977, de 18 de marzo de 2009.- RESOLUCIÓN de 10 de marzo de 2009, del director general de Relaciones con Les Corts y Secretariado del Consell, de la Conselleria de Presidencia, por la que se dispone la publicación del Acuerdo Marco de colaboración entre la Conselleria de Justicia y Administraciones Públicas de la Generalitat, la Federación Valenciana de Municipios y Provincias y las Fiscalías de las Audiencias Provinciales de Alicante, Castellón y Valencia para la puesta en marcha de un programa de mediación en materia de intervención socio-educativa con menores infractores. [2009/2887]

DOCV 5977, de 18 de marzo de 2009.- Ayuntamiento de Paterna Información pública de la modificación puntual nº 52 del Plan General. [2009/3123]

DOCV 5980, de 24 de marzo de 2009.- RESOLUCIÓN de 16 marzo de 2009 de la Dirección General de Ordenación y Centros Docentes de la convocatoria de ayudas para la adquisición de libros de texto, para el alumnado que cursa quinto y sexto de educación primaria y educación secundaria obligatoria en centros financiados con fondos públicos, para el curso 2008-2009. Fase C. [2009/3237]

DOCV 5980, de 24 de marzo de 2009.- RESOLUCIÓN de 10 de marzo de 2009, del conseller de Inmigración y Ciudadanía, por la que se conceden las ayudas a asociaciones, fundaciones, federaciones y confederaciones de asociaciones del pueblo gitano de la Comunitat Valenciana para el diseño y puesta en práctica de fórmulas de participación ciudadana que promuevan su integración para el ejercicio 2009. [2009/2966]

DOCV 5982, de 26 de marzo de 2009.- ORDEN de 10 de marzo de 2009, de la Conselleria de Justicia y Administraciones Públicas, por la que se crea un fichero de datos de carácter personal de esta Conselleria

denominado Página web VOICE (www.voice.gva.es), cuyo responsable es la Dirección General de Modernización. [2009/3298]

DOCV 5982, de 26 de marzo de 2009.- Aprobación definitiva del expediente del presupuesto del Consorcio Plan Zonal de Residuos Zonas III y VIII (Área de Gestión 2), correspondiente al ejercicio 2009. [2009/3162]

BOP número 46, de fecha 24/02/2009. Página 21. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre autorización y habilitación de funcionarios para el cotejo y compulsa de documentos

BOP número 47, de fecha 25/02/2009. Página 20. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre notificación de denuncias por infracciones de tráfico a Chofre Berrocal, Pilar, y otros.

BOP número 48, de fecha 26/02/2009. Página 69. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre notificación de emplazamientos a desconocidos P.O. 743/2008, interpuesto por Inver Pater, S.L., contra desestimación nulidad 1ª y 2ª cuota urbanización sector Molins.

BOP número 48, de fecha 26/02/2009. Página 67. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre disposición de la sustitución del alcalde en la totalidad de sus funciones durante su ausencia en los días que se citan.

BOP número 50, de fecha 28/02/2009. Página 28. Sección Municipios
Anuncio del Ayuntamiento de Paterna sobre período de cobranza de los padrones de tributos de cobro periódico

BOP número 51, de fecha 02/03/2009. Página 35. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre notificación por comparecencia de las resoluciones de imposición de sanciones en expedientes por infracción a la Ley sobre el Tráfico, Seguridad Vial y ordenanza municipal de tráfico a Galiano Cabellos, Alicia, y otros.

BOP número 52, de fecha 03/03/2009. Página 50. Sección Municipios
Edicto del Ayuntamiento de Paterna sobre aprobación inicial del Reglamento del Consejo Sectorial Económico y Social de Paterna (CSES).

BOP número 52, de fecha 03/03/2009. Página 32. Sección Municipios
Anuncio del Ayuntamiento de Paterna sobre notificación por comparecencia de las propuestas de resolución en expedientes sancionadores por infracción a la Ley sobre el Tráfico, Seguridad Vial y Ordenanza Municipal de Tráfico.

BOP número 53, de fecha 04/03/2009. Página 53. Sección Municipios
Anuncio del Ayuntamiento de Paterna sobre licitación para la contratación de la ejecución de la obra de Parque Central, financiado con el Fondo Estatal de Inversión Local.

BOP número 53, de fecha 04/03/2009. Página 53. Sección Municipios
Anuncio del Ayuntamiento de Paterna sobre licitación para la

contratación de las obras de "Construcción de Glorieta (C/29 y 232) y encauzamiento del Barranco de la Font (C/232 y 540)", mediante procedimiento abierto a varios criterios, financiado con cargo al Fondo Estatal de Inversión Local.

BOP número 53, de fecha 04/03/2009. Página 54. Sección Municipios Edicto del Ayuntamiento de Paterna sobre contratación de la obra de centro de música profesional de grado medio, auditorio y sótano aparcamiento, financiado con el Fondo Estatal de Inversión Local.

BOP número 54, de fecha 05/03/2009. Página 80. Sección Municipios Edicto del Ayuntamiento de Paterna sobre exposición al público de diversos padrones cobratorios.

BOP número 54, de fecha 05/03/2009. Página 101. Sección Municipios Edicto del Ayuntamiento de Paterna sobre citación para notificación por comparecencia del requerimiento de títulos al deudor Salvador Benavent Nebot.

BOP número 54, de fecha 05/03/2009. Página 100. Sección Municipios Edicto del Ayuntamiento de Paterna sobre citación para notificación por comparecencia de la diligencia de embargo de bienes inmuebles a los deudores Teresa Miralles Valls y otros.

BOP número 54, de fecha 05/03/2009. Página 100. Sección Municipios Edicto del Ayuntamiento de Paterna sobre citación para notificación por comparecencia de la diligencia de embargo de bienes inmuebles a los deudores José Manuel Liébana Mercado y otras.

BOP número 55, de fecha 06/03/2009. Página 45. Sección Municipios Edicto del Ayuntamiento de Paterna sobre notificación de denuncias por infracciones de tráfico a García Martínez, Manuel, y otros.

BOP número 55, de fecha 06/03/2009. Página 45. Sección Municipios Edicto del Ayuntamiento de Paterna sobre notificación por comparecencia de las resoluciones de imposición de sanciones en expedientes por infracción a la Ley sobre el Tráfico, Seguridad Vial y ordenanza municipal de tráfico a Orzárez Patón, David, y otro.

BOP número 58, de fecha 10/03/2009. Página 30. Sección Municipios Edicto del Ayuntamiento de Paterna sobre notificación a desconocidos del emplazamiento en el P.O. 785/2008, interpuesto por Projectes i Construccions Sant Robert, S.L., relativo al Proyecto de Reparcelación del Sector Molins.

BOP número 59, de fecha 11/03/2009. Página 15. Sección Municipios Anuncio del Ayuntamiento de Paterna sobre licitación para la contratación de las obras de "Alumbrado público de las calles Sant Mateu, Sant Miquel Arcángel y Mare de Déu dels Angels en el Barrio de Alborchí", mediante procedimiento abierto a varios criterios.

BOP número 59, de fecha 11/03/2009. Página 18. Sección Municipios Anuncio del Ayuntamiento de Paterna sobre licitación para la

contratación de las obras de "Adecuación de planta baja para la ampliación del centro docente infantil, primer ciclo, de la Plaza de la Yesa en el Barrio de La Coma".

BOP número 59, de fecha 11/03/2009. Página 20. Sección Municipios Anuncio del Ayuntamiento de Paterna sobre licitación para la contratación de las obras de "Renovación de las instalaciones de alumbrado exterior existentes en La Canyada".

BOP número 60, de fecha 12/03/2009. Página 41. Sección Municipios Anuncio del Ayuntamiento de Paterna sobre aprobación de las bases que han de regir los Concursos Juveniles 2009 - Premios Jóvenes.

BOP número 60, de fecha 12/03/2009. Página 30. Sección Municipios Edicto del Ayuntamiento de Paterna sobre notificación de denuncias por infracciones de tráfico a Rojas Roselló, Guillermo, y otros.

BOP número 60, de fecha 12/03/2009. Página 34. Sección Municipios Edicto del Ayuntamiento de Paterna sobre notificación de denuncias por infracciones de tráfico a Grande Luque, José Miguel, y otros.

BOP número 60, de fecha 12/03/2009. Página 31. Sección Municipios Edicto del Ayuntamiento de Paterna sobre notificación por comparecencia de las resoluciones de imposición de sanciones en expedientes por infracción a la Ley sobre el Tráfico, Seguridad Vial y ordenanza municipal de tráfico a Barea Mestanza, Alfonso, y otros.

BOP número 61, de fecha 13/03/2009. Página 58. Sección Municipios Edicto del Ayuntamiento de Paterna sobre extracto de la aprobación de las bases para cubrir en propiedad una plaza de intendente principal de la Policía Local, correspondiente a la oferta de empleo público de 2008.

BOP número 61, de fecha 13/03/2009. Página 61. Sección Municipios Edicto del Ayuntamiento de Paterna sobre aprobación de la lista definitiva, Tribunal calificador y fecha de inicio del proceso de selección para cubrir en propiedad tres plazas de oficial de la Policía Local, correspondiente a las ofertas de empleo de 2005 y 2006.

BOP número 67, de fecha 20/03/2009. Suplemento 1. Página 67. Sección Municipios Anuncio del Ayuntamiento de Paterna sobre citación para ser notificados por comparecencia a Bayo Carabal, Daniel, y otros.

BOP número 67, de fecha 20/03/2009. Página 44. Sección Municipios Anuncio del Ayuntamiento de Paterna sobre notificación por comparecencia de las providencias de apremio a los sujetos pasivos 2002-JAN, S.L., y otros.

BOP número 67, de fecha 20/03/2009. Página 65. Sección Municipios Edicto del Ayuntamiento de Paterna sobre delegación de la Alcaldía en funciones durante el día 9 de marzo de 2009, en el teniente de alcalde Ignacio Rafael Gabarda.

BOP número 70, de fecha 24/03/2009. Página 37. Sección Municipios Edicto del Ayuntamiento de Paterna sobre notificación a desconocidos del acuerdo plenario de 24 de noviembre de 2008 por el que se somete a información pública el P.A.I. del Sector Pla del Retor.

BOP número 72, de fecha 26/03/2009. Página 40. Sección Municipios Edicto del Ayuntamiento de Paterna sobre notificación de denuncias por infracciones de tráfico a Cherfaoui, Said, y otros.

BOP número 72, de fecha 26/03/2009. Página 41. Sección Municipios Anuncio del Ayuntamiento de Paterna sobre notificación por comparecencia de denuncias por infracciones de la Ley Orgánica 1/92.

BOP número 72, de fecha 26/03/2009. Página 42. Sección Municipios Anuncio del Ayuntamiento de Paterna sobre notificación por comparecencia de denuncias por infracciones al Decreto Legislativo 1/03 del Consell de la Generalitat Valenciana.

BOP número 72, de fecha 26/03/2009. Página 43. Sección Municipios Edicto del Ayuntamiento de Paterna sobre notificación por comparecencia de denuncias por infracciones de buen gobierno.

3º.- OFICINA DE SECRETARÍA.- RATIFICACIÓN DE LOS DECRETOS DE ALCALDÍA NÚM. 1075 A 1077 DE FECHA 03/03/2009, AMBOS INCLUSIVE Y DEL NÚM. 1345 AL 1347 Y 1351 Y 1352 DE FECHA 16/03/2009 .- Dada cuenta de los Decretos de Alcaldía núm. 1075 a 1077 de fecha 03/03/2009, ambos inclusive y del núm. 1345 al 1347 y 1351 y 1352 de fecha 16/03/2009; el Pleno con los votos a favor del Grupo Popular (15) y del Grupo Compromís per Paterna (2) y la abstención del Grupo Socialista (7) ratifica el Decreto de Alcaldía núm. 1075, de fecha 03/03/2009, siendo el resto de Decretos de Alcaldía citados ratificados por unanimidad.

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

SECCIÓN DE EDIFICACIÓN Y USOS

I) DACIÓN CUENTA SENTENCIA DESESTIMATORIA RECURSO CONTENCIOSO CONTRA DESESTIMACIÓN RECURSO DE REPOSICIÓN SOBRE EJECUCIÓN SUBSIDIARIA, INTERPUESTO POR D. RUBÉN ALFONSO RÍOS. EXPTE. 55/2000 URB.- Dada cuenta de la sentencia desestimatoria recurso contencioso contra desestimación recurso de reposición sobre ejecución subsidiaria, interpuesto por D. Rubén Alfonso Ríos. Expte. 55/2000.

A la vista de lo cual y del dictamen de la Comisión Informativa Permanente de Sostenibilidad y Política Territorial, de fecha 23 de marzo de 2009, el Pleno por unanimidad se da por enterado.

II) DACIÓN CUENTA AUTO SOBRE DESISTIMIENTO DE RECURSO CONTENCIOSO, INTERPUESTO POR D. JOAQUÍN CLIMENT MORATÓ. EXPTE. 48/1999 URB.- Dada cuenta del auto sobre desistimiento de recurso contencioso, interpuesto por D. Joaquín Climent Morató. Expte. 48/1999 URB.

A la vista de lo cual y del dictamen de la Comisión Informativa Permanente de Sostenibilidad y Política Territorial, de fecha 23 de marzo de 2009, el Pleno por unanimidad se da por enterado.

III) DACIÓN CUENTA SENTENCIA ESTIMATORIA RECURSO CONTENCIOSO CONTRA DENEGACIÓN LICENCIA DE OCUPACIÓN, INTERPUESTO POR LA COLINA DE CAMPOLIVAR. EXPTE. 102/2007 LICOC.- Dada cuenta de la sentencia estimatoria del recurso contencioso contra denegación de la licencia de ocupación, interpuesto por la Colina de Campolivar. Expt. 102/2007 LICOC.

A la vista de lo cual y del dictamen de la Comisión Informativa Permanente de Sostenibilidad y Política Territorial, de fecha 23 de marzo de 2009, 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.

SECCIÓN DE CONTRATACIÓN Y PATRIMONIO

I) SECCIÓN CONTRATACIÓN Y PATRIMONIO.- DACIÓN CUENTA SENTENCIA ESTIMATORIA DEL RECURSO CONTENCIOSO-ADMINISTRATIVO INTERPUESTO POR DÑA. CONCEPCIÓN BOIGUES SÁNCHEZ.- Dada cuenta de la sentencia estimatoria del recurso contencioso-administrativo interpuesto por Dña. Concepción Boigues Sánchez.

A la vista de lo cual y del dictamen de la Comisión Informativa Permanente de Gestión Municipal, de fecha 25 de marzo de 2009, 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.

SECCIÓN DE RENTAS E INSPECCIÓN

I) SENTENCIA Nº 84/09, DE 4 DE FEBRERO, DEL JUZGADO DE LO CONTENCIOSO-ADMINISTRATIVO Nº 6 DE VALENCIA, POR LA QUE SE DESESTIMA EL RECURSO INTERPUESTO POR CONSTRUCCIONES JP, SL. CONTRA DECRETO Nº 227/08, POR EL QUE SE DESESTIMABA EL RECURSO DE REPOSICIÓN FORMULADO CONTRA DENEGACIÓN DE BONIFICACIÓN Y ANULACIÓN DE RECIBOS DE IBI DEL SOLAR Y POSTERIOR EDIFICIO EN LA C/ SANTA RITA Nº 16.- Dada cuenta de la sentencia núm. 84/09, de 4 de febrero, del Juzgado de lo contencioso-administrativo nº6 de Valencia, por la que se desestima el recurso interpuesto por Construcciones JP, SL contra Decreto núm. 227/08, por el que se desestimaba el recurso de reposición formulado

contra denegación de bonificación y anulación de recibos del IBI del solar y posterior edificio en la C/Santa Rita núm. 16.

A la vista de lo cual y del dictamen de la Comisión Informativa Permanente de Gestión Municipal, de fecha 25 de marzo de 2009, el Pleno por unanimidad se da por enterado.

II) SENTENCIA Nº 1888, DE 12 DE DICIEMBRE DE 2008, DE LA SALA DE LO CONTENCIOSO-ADMINISTRATIVO DEL TRIBUNAL SUPERIOR DE JUSTICIA DE LA COMUNIDAD VALENCIANA, POR LA QUE SE DESESTIMA EL RECURSO INTERPUESTO POR D. ENRIQUE MONTAGUD CASTELLÓ Y OTROS CONTRA LOS ACUERDOS DEL PLENO DE 14-7-05 Y 29-12-06 DE APROBACIÓN Y MODIFICACIÓN DE LA ORDENANZA FISCAL DE LA TASA POR RECOGIDA, TRANSPORTE Y ELIMINACIÓN DE RESIDUOS URBANOS.- Dada cuenta de la sentencia núm. 1888, de 12 de diciembre de 2008, de la sala de lo contencioso-administrativo del Tribunal Superior de Justicia de la Comunidad Valenciana, por la que se desestima el recurso interpuesto por D. Enrique Montagud Castelló y otros contra los acuerdos del Pleno de 14-7-05 y 29-12-06 de aprobación y modificación de la Ordenanza Fiscal de la Tasa por recogida, transporte y eliminación de residuos urbanos.

A la vista de lo cual y del dictamen de la Comisión Informativa Permanente de Gestión Municipal, de fecha 25 de marzo de 2009, el Pleno por unanimidad se da por enterado.

III) SENTENCIA Nº 99/09, DE 6 DE FEBRERO, DEL JUZGADO DE LO CONTENCIOSO-ADMINISTRATIVO Nº 6 DE VALENCIA, POR EL QUE SE DESESTIMA EL RECURSO INTERPUESTO POR D. SALVADOR ALMENAR TRAVER CONTRA EL DECRETO DE 28 DE ABRIL DE 2008, POR EL QUE SE INADMITE A TRÁMITE EL RECURSO DE REPOSICIÓN FORMULADO CONTRA LIQUIDACIÓN DE PLUSVALÍA, POR EXTEMPORÁNEO.- Dada cuenta de la sentencia núm. 99/09, de 6 de febrero, del Juzgado de lo Contencioso-Administrativo núm. 6 de Valencia, por el que se desestima el recurso interpuesto por D. Salvador Almenar Traver contra el Decreto de 28 de abril de 2008, por el que se inadmite a trámite el recurso de reposición formulado contra liquidación de plusvalía, por extemporáneo.

A la vista de lo cual y del dictamen de la Comisión Informativa Permanente de Gestión Municipal, de fecha 25 de marzo de 2009, el Pleno por unanimidad se da por enterado.

IV) SENTENCIA Nº 26/09, DE 12 DE ENERO, POR LA QUE SE ESTIMA EL RECURSO INTERPUESTO POR GRÁFICAS VERNETTA, SA, CONTRA LIQUIDACIÓN DE IBI DEL AÑO 2007 POR FALTA DE NOTIFICACIÓN PERSONAL DE LA VALORACIÓN CATASTRAL POR LA GERENCIA REGIONAL DEL CATASTRO EN EL PROCEDIMIENTO DE VALORACIÓN COLECTIVA CON EFECTOS EN EL EJERCICIO 2007.- Dada cuenta de la sentencia núm. 26/09, de 12 de enero, por la que se estima el recurso interpuesto por Gráficas Vernetta, S.A, contra liquidación del IBI del año 2007 por falta de notificación personal de la valoración catastral por la gerencia regional del catastro en el procedimiento de valoración colectiva con efectos en el ejercicio 2007.

A la vista de lo cual y del dictamen de la Comisión Informativa Permanente de Gestión Municipal, de fecha 25 de marzo de 2009, 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.- PARTICIPACIÓN CIUDADANA.- MODIFICACIÓN DENOMINACIÓN BARRIO BOALAR POR LA DE BARRIO BOVALAR.- Dada cuenta del acuerdo de Pleno de 27 de octubre de 2008 por el que se aprobó la creación de un nuevo barrio del municipio denominado Boalar según consta en el expediente número 405/08, clasificación 8.10.2.2.1.2. Reunida el 21 de enero de 2009 la Comisión del Uso del Valenciano, solicita informe a la OMUV respecto al nombre de dicho barrio, el cual se emite con fecha 23 de enero de 2009, en el que concluye que la forma correcta en valenciano del termino toponimico es BOVALAR.

CONSIDERANDO lo dispuesto en el artículo 20 del Reglamento Municipal del Uso y Promoción del Idioma Valenciano que establece que la toponimia del municipio de Paterna tiene como única forma oficial la valenciana, incluida la toponimia menor y las denominaciones de los barrios. El uso administrativo y la rotulación ha de respetar esta toponimia valenciana, así como la que se use en las publicaciones municipales.

CONSIDERANDO que el artículo 14 de la Carta de Participación Ciudadana establece que el Pleno del Ayuntamiento establecerá la división del municipio por barrios, su delimitación, número y composición. Asimismo corresponde al Pleno su modificación y/o ampliación.

A la vista de lo expuesto, del informe del Técnico de Participación Ciudadana y del dictamen de la Comisión Informativa Permanente de Gestión Municipal, de fecha 25 de marzo de 2009, el Pleno por unanimidad acuerda:

PRIMERO.- Modificar la denominación del Barrio de Boalar por la de BARRIO DE BOVALAR, en cumplimiento de las normas anteriormente citadas.

SEGUNDO.- Notificar a la Concejalía de Participación Ciudadana, a la Junta de Barrio, a las distintas Secciones del Ayuntamiento, Consejos Sectoriales, asociaciones y demás entidades, a todos los efectos Administrativos que puedan ser útiles.

6º.- ESTADÍSTICA E INTERIOR.- PROTOCOLO.- NOMINACIÓN DE CALLES.- Dada cuenta del expediente con núm. de registro 2/09, clasificación 8.10.1.2.3, tramitado por el negociado de padrón con el objeto de aprobar una bolsa de denominaciones de calles para la futura rotulación de viales.

RESULTANDO que por providencia de la tenencia de Alcaldía de fecha 25 de abril de 2008, se dispuso la realización de la tramitación necesaria para dotar de nombre a una serie de calles de este municipio, lo cual ya fue objeto de acuerdo en sesión plenaria del mismo mes citado.

RESULTANDO que, en la misma providencia, trasladaba al Negociado de Interior y a gabinete técnico un listado de nombres con los que rotular las sucesivas calles que fueran estando disponibles.

RESULTANDO que a través de moción aprobada en sesión plenaria de fecha 28 de julio de 2008, se acuerda, entre otras cosas, que el Ayuntamiento de Paterna inicie los trámites para la concesión, como tributo a la memoria de D. Ramón Guillem Ruiz, conocido como "Rampa", de una calle en este municipio.

RESULTANDO que en las deliberaciones de la última sesión de pleno ordinario celebrada, con ocasión del tratamiento, asimismo, de expediente de rotulación de calle, se vino a manifestar acuerdo en relación con un esbozo de protocolo de asignación de nombres de acuerdo con el cual se asignarían, en lo sucesivo, tres nombres vinculados a mujeres destacadas por cada uno vinculado a hombres.

RESULTANDO que, a la vista de lo expuesto, se hace conveniente formalizar un listado unificado y protocolo de asignación de nombres, teniendo en cuenta las diversas dependencias municipales implicadas en la tramitación (negociados de participación ciudadana, interior, y gabinete técnico).

CONSIDERANDO la providencia dictada al respecto del presente expediente por la Teniente de Alcalde de Interior y el concejal de Participación Ciudadana.

CONSIDERANDO el artículo 75 del Real Decreto 1690/1986, de 11 de julio, por el que se aprueba el Reglamento de Población y Demarcación de las Entidades Locales, modificado por el Real Decreto 2612/1996 de 20 de diciembre.

"Los Ayuntamientos mantendrán actualizadas la nomenclatura y rotulación de las vías públicas, y la numeración de los edificios, informando de ello a todas las Administraciones públicas interesadas.

Deberán también mantener la correspondiente cartografía o, en su defecto, referencia precisa de las direcciones postales con la cartografía elaborada por la Administración competente.

Los órganos sectorialmente competentes de la Administración General del Estado apoyarán técnicamente en estas operaciones a los Ayuntamientos que lo soliciten"

CONSIDERANDO el punto IV "Rotulación del municipio, de entidades de población y vías urbanas " de la RESOLUCION de 9 de abril de 1997 de la Subsecretaría, por la que se dispone la publicación de la Resolución de 1 de abril, de la Presidenta del Instituto Nacional de Estadística y del Director General de Cooperación Territorial, por la

que se dictan instrucciones técnicas a los Ayuntamientos sobre la gestión y revisión del Padrón municipal, según el cual:

"Los Ayuntamientos deben mantener perfectamente identificados sobre el terreno cada vía urbana, entidad y núcleo de población.

Los nombres del municipio, entidades y núcleos de población deben figurar rotulados en sus principales accesos. En los núcleos debe indicarse, asimismo, el nombre de la entidad de población a la que pertenece.

Cada vía urbana debe estar designada por un nombre aprobado por el Ayuntamiento. Dentro de un municipio no puede haber dos vías urbanas con el mismo nombre salvo que se distingan por el tipo de vía o por pertenecer a distintos núcleos de población del municipio.

El nombre elegido deberá estar en rótulo bien visible colocado al principio y al final de la calle y en una, al menos, de las esquinas de cada cruce. Se recomienda considerar como principio de la vía el extremo o acceso más próximo al centro o lugar más típico de la entidad de población. En las plazas, el rótulo se colocará en su edificio preeminente y en sus principales accesos.

En las barriadas con calles irregulares, que presenten entrantes o plazoletas respecto a la vía matriz deben colocarse tantos rótulos de denominación como sea necesario para la perfecta identificación. Es aconsejable que en estos casos cada edificio lleve el rótulo de la vía a la que pertenece."

CONSIDERANDO que la competencia para adoptar el acuerdo corresponde, según tendencia doctrinal, al Pleno de la Corporación, en aplicación analógica de la previsión que contempla el art. 22.2 b) de la Ley 7/1985, Reguladora de las Bases del Régimen Local, y sin perjuicio de la necesidad de tramitar los correspondientes expedientes particulares que correspondan a medida que existan calles rotulables.

A la vista de lo expuesto, del informe del Sr. Oficial Mayor y del dictamen de la Comisión Informativa Permanente de Convivencia, de fecha 24 de marzo de 2009, el Pleno por unanimidad acuerda:

PRIMERO.- Aprobar la bolsa de rotulación de calles según el listado que a continuación se plasma:

1º	D ^a . María Moros Agües
2º	D ^a . Silvia Nadal Benavent
3º	D ^a . Adelina Javaloyas Blasco
4º	D. José Damián Polo
5º	D ^a . Milagro Ferrer Calatrava
6º	
7º	

8º	D. Juan Bordás Catalá
9º	
10º	
11º	
12º	D. Julio J. Herrero Monllor
13º	
14º	
15º	
16º	D. Vicente Peris Pastor
17º	
18º	
19º	
20º	D. Ramón Guillem Ruiz
21º	
22º	
23º	
24º	Policía Local de Paterna

SEGUNDO.- Acordar la integración de la citada bolsa según una proporción constante de TRES nombres de mujeres destacadas por cada nombre vinculado a hombres, instituciones, o cualquier otro tipo de denominaciones; de forma que el citado listado irá rellenándose según orden cronológico de inclusión y según orden numérico que corresponda respetando la citada proporción.

En el caso de existir calles a rotular, deberán ir empleándose los nombres que correspondan por orden de inclusión en el listado.

Si siendo necesaria la rotulación de una calle, de conformidad con la proporción acordada, existieran números de orden por rellenar, se acudiría al siguiente nombre existente, aunque ello suponga saltar uno o más números de orden.

El listado se ampliará en lo necesario para dar cabida a los nombres que vayan adicionándose, respetando siempre la proporción acordada.

TERCERO.- Notificar el acuerdo que se adopte a los negociados de Estadística e Interior, Participación Ciudadana, y Gabinete Técnico, a los efectos oportunos.

7º.-SECCIÓN SERVICIOS MUNICIPALES.- BASES CONCESIÓN ECOBONO POR LA PARTICIPACIÓN Y COLABORACIÓN CIUDADANA EN EL TRATAMIENTO DE RESIDUOS DOMICILIARIOS Y ESTÍMULO AL CONSUMO SOSTENIBLE, EJERCICIO 2009.- Se retira del orden del día para su mejor estudio.

8º.-SECCIÓN SERVICIOS MUNICIPALES.- PROPUESTA DE CREACIÓN SUBVENCIÓN PARA EL FOMENTO DE BUENAS PRÁCTICAS AMBIENTALES.- Se retira del orden del día para su mejor estudio.

9º.-SECCIÓN SERVICIOS MUNICIPALES.- APROBACIÓN TEXTO REFUNDIDO PLAN QUINQUENAL INVERSIONES DE LA EMPRESA AIGÜES DE PATERNA, S.L. Y RECEPCIÓN DE OBRAS EJECUTADAS E INCORPORACIÓN AL INVENTARIO MUNICIPAL DE LAS MISMAS.-Dada cuenta del expediente tramitado para llevar a cabo la aprobación del Plan de Inversiones de la empresa municipal del agua "AIGÜES DE PATERNA, S.L.".

RESULTANDO.- Que por acuerdo plenario de fecha 19 de junio de 2006, se aprobó la relación de obras que integraban el plan de inversiones de la citada empresa.

RESULTANDO.- Que dicho plan refería la obra de mejora a ejecutar en las redes municipales en un período de 5 años a realizar con cargo a la aportación del socio privado que se incorporó a la citada sociedad municipal.

RESULTANDO.- Que durante los ejercicios 2006 y 2007 se desarrollaron e implantaron las siguientes obras previstas en aquel plan de inversión:

OBRAS DE INVERSIÓN - PLAN 2006 Pleno 19/6/2006. Certificaciones	Certificado (sin IVA)	Certificado (IVA Incl)
Renovación e instalación pluviales, agua potable y urbanización de las Calles Virgen de Montiel y Vicente Lerma hasta Calle Mayor	1.364.122,60	1.582.382,22
Renovación e instalación pluviales, agua potable y urbanización de la Calle Montornés	869.347,59	1.008.443,20
Renovación e instalación pluviales, agua potable y urbanización de la Avenida Blasco Ibáñez	1.543.293,00	1.790.219,88
Desvío de caudales de aguas fecales en C/ La Peña para descargar el bombeo de la C/ Valencia	15.946,00	18.497,36
Red Calle Alzira (Terramellar)	47.486,00	55.083,76
Red de pluviales C/ Alzira y Alginet (Terramellar)	35.797,00	41.524,52

Colocación de rejjas de recogida de pluviales (Valterna)	3.800,00	4.408,00
Mejora del vallado depósito de superficie (Agua Potable)	14.359,00	16.656,44
Total	3.894.151,19	4.517.215,38

(En consecuencia, la diferencia de los importes aprobados por el Pleno de 19/06/2006 y las certificaciones finales de obra, supone un total de 122.004,32 € (141.525,01 € IVA INCLUIDO) de MAYOR IMPORTE).

OBRAS DE INVERSION - PLAN 2007	Certificado (sin IVA)	Certificado (IVA Incl)
Certificaciones		
Casco Urbano -Saneamiento		
Renovación red alcantarillado C/ San Joaquin 113 m.	18.992,00	22.030,72
Conexión Alcantarillado viviendas Cuevas de la Torre	123.392,00	143.134,72
Casco Urbano -Agua Potable		
Renovación red agua potable calle Benimamet	24.868,00	28.846,88
Renovación red agua potable calle San Juan Bosco	15.527,00	18.011,32
Renovación red agua potable calle San Joaquín	15.148,00	17.571,68
Renovación red agua potable calle Doctor Machí	15.906,00	18.450,96
Renovación red agua potable calle Castillo	16.032,00	18.597,12
Renovación red agua potable calle Mariana Colas y varias	82.305,00	95.473,80
Renovación red agua potable Plaza Gallimeta	3.186,00	3.695,76
Renovación red agua potable Calle Presbitero Miguel Perez	27.014,00	31.336,24
Renovación red agua potable Calle Santa Rita	11.361,00	13.178,76
Renovación red agua potable Calle Eduardo Dato	11.361,00	13.178,76
Anulación red obsoleta Av Vicente Mortes	6.906,00	8.010,96
Renovación red agua potable Calle San Elias-Virgen del Pilar	15.653,00	18.157,48
Renovación red agua potable Virgen del Pilar	7.526,00	8.730,16
Renovación red agua potable calle Vicente Cardona	10.730,00	12.446,80
Ampliación y mejora capacidad presurización de la red de la zona alta	16.870,00	19.569,20
La Cañada- Saneamiento		
Renovación colector C/232 y bombeo aguas residuales	107.366,00	124.544,56
Renovación Imbornales		
Instalación rejillas frente a Centro Vallesol (Valterna)	3.123,00	3.622,68
Instalación rejillas salida autovía Polígono Fuente del Jarro	4.642,00	5.384,72
Total	537.908,00	623.973,28

(En consecuencia, la diferencia de los importes aprobados por el Pleno de 25/01/2007 y las certificaciones finales de obra, supone un total de 1.309,00 € (1.518,44 € IVA INCLUIDO) de MENOR IMPORTE).

RESULTANDO.- Que por acuerdo plenario de 7 de octubre de 2008 se acordó modificar el Plan Quinquenal de Inversiones de Aguas de Paterna, que resultó así configurado para la realización de las siguientes obras a ejecutar durante el citado ejercicio:

Casco urbano	
Ejecución colector pluviales tramo Ctra. Manises - C/ Santíssim Crist de la Fe a Emisario n.º 1	144.080,44 €
Seguimiento de la obra en zona arqueológica	72.000,00 €
La Canyada	
Instalación de Telemando en bombeo de C/ 232 y C/ 613	5.000,00 €
Campamento	
Ejecución colector red de pluviales en calle Circumval.lació desde Avd. Constitució hasta enlazar con el Emisario n.º 2 (Pertenece al Plan de 5 AÑOS modificado)	458.221,00 €
Sectorización casco urbano de Paterna en OCHO zonas hidráulicas (Pertenece al Plan de 5 AÑOS modificado)	65.502,00 €
Ejecución colector pluviales Calle de la Penya	176.966,00 €
Ejecución colector pluviales Calle Miguel Hernández	173.131,00 €
Instalación de Telemando Bombeo C/ València y C/ Dr. Machí	5.000,00 €
Parc Tecnològic - L'Andana	
Conexión de Pla del Pou a red fecales del Parc Tecnològic DN315 (Pertenece al Plan de 5 AÑOS)	12.138,00 €
Colocación rejillas de recogida pluviales en C/ Isaac Peral	11.412,00 €
Ampliación canal de recogida de pluviales junto AIDICO	2.071,00 €
Instalación de telemando en Bombeo	2.500,00 €
Polígon Font del Gerro	
Impulsión EDAR. Bombeo e impulsión a La Canyada. Conexión con Sectores 2 y 8	1.344.938,00 €
Santa Rita	
Renovación tramo alcantarillado C/ Blai Vila nº 58 hasta C/ Alacant DN315	19.219,00 €
Renovación red alcantarillado en C/ Palmar y C/ Pizarro	22.253,00 €
Lloma Llarga	
Sectorización de VALTERNA en dos zonas hidráulicas	10.261,00 €
Alborgí	
Impulsión EDAR- Tiro Pichón-Extensión riego a Alborgí, Santa Rita y otros	525.512,00 €
Terramellar	
Instalación de Telemando en Bombeo	2.500,00 €

(Todas las cantidades son SIN IVA).

RESULTANDO.- Que no se ha variado los criterios para la determinación de las obras correspondientes a los ejercicios 2009 y 2010, para los que restan las cantidades de 1.959.819 € y 1.695.039,30 €, respectivamente; las cuales deberán ser adecuadamente concretadas por los acuerdos societarios y plenarios correspondientes.

RESULTANDO.- Que se han aportado al expediente las actas de recepción correspondientes a las obras ya ejecutadas, en las que se certifica que éstas se han ejecutado correctamente y que procede su recepción.

VISTO el informe del Sr. Interventor, de fecha 23 de marzo de 2009, en el que se informa los siguiente según el tenor literal del mismo:

"Que no consta en el expediente ni en el informe propuesta el texto refundido que se pretende aprobar.

Que se exponen las obras realizadas en los planes de inversión de los ejercicios 2006 y 2007 y 2008, sin que se especifiquen las diferencias por proyectos con los importes aprobados por el Pleno.

Que las diferencias de los costes proyectados con las certificaciones presentadas deben ser aprobadas por acuerdo plenario.

Que no se hace referencia alguna a si las obras ejecutadas estaban incluidas en el plan quinquenal o en posteriores modificaciones aprobadas por el Ayuntamiento en Pleno.

Que el texto refundido a aprobar debe contener el plan quinquenal aprobado inicialmente, las posteriores modificaciones, las obras aprobadas y recepcionadas, los importes de los proyectos y los importes definitivos, y que toda aquella información necesaria para la fácil comprensión de la situación actual del Plan de Inversiones con cargo al socio privado de la empresa mixta "Aigües de Paterna S.A". "

A colación de lo expuesto, se da cuenta por el Sr. Alcalde de la existencia de dos informes complementarios emitidos por el Jefe Acctal. de la Sección de Servicios Municipales y por el Ingeniero Técnico Municipal, respectivamente, ambos de fecha 30 de marzo de 2009, del siguiente tenor literal:

"En relación a la ampliación del informe relativo a la aprobación del Plan Quinquenal de Inversiones de la empresa municipal del agua "AIGÜES DE PATERNA, S.L, se informa:

Que el socio privado seleccionado para formar parte del capital social de la empresa se comprometió a ejecutar determinadas obras de mejora en la red.

Que, dichas obras aparecían relacionadas en el Plan Quinquenal de actuaciones 2006-2010.

Que, durante los primeros tres ejercicios, se han ido modificando determinadas obras de las previstas inicialmente, lo que, para el adecuado control de dicha obligación, aconsejaba la redacción de un texto refundido que recogiera las obras realmente contenidas en dicho Plan Quinquenal.

Que, así, para aclarar las obras que, integrando el Plan, ya están ejecutadas y las que quedan pendientes de ejecutar, parece razonable la aprobación de un Texto Refundido en el que aquellas queden totalmente delimitadas.

Para ello, el acuerdo pretende aprobar el Texto Refundido que recoge las obras ya ejecutadas (ejercicio 2006-2007) y las obras en curso de ejecución (ejercicio 2008), manteniéndose la previsión inicialmente señalada para los ejercicios 2009 y 2010 refiriendo al montante económico que a ellas podrá imputarse.

Por otro lado, se recepciona la obra ya ejecutada y se incorpora al Inventario.

Paterna, a 30 de marzo de 2009
EL JEFE DE SECCIÓN
Fdo.: José María Torres Domingo"

"Asunto Concurso Agua y Saneamiento

Revisada la oferta económica para el concurso de Selección del socio privado para constituir la empresa mixta para la gestión del ciclo integral del Agua, el técnico que suscribe tiene el deber de informar:

En el apartado 2.1. de esta oferta se especifican las aportaciones dinerarias del socio privado para la financiación del Plan de Inversiones, que se resumen en la aportación de 15.000.000 ,-€ a interés 0% con recuperación dentro de los 25 años.

En el apartado 2.3 de esta oferta se ofrecen otras aportaciones "no dinerarias" propuestas por Aquagest Levante, S.A y que están orientadas a solucionar una problemática existente y satisfacer las necesidades del municipio de Paterna y son las siguientes:

1. Proyecto de Conducción Manantial Fuente del Jarro - Acueducto.
2. Proyecto de Impulsión Manantial Fuente del Jarro - Parc Antic.
3. Recuperación de Manantial Fuente del jarro.
4. Proyecto de la Conducción Aprovechamiento del Agua Depurada para Riego.
5. Visitas y jornadas de Puertas Abiertas.
6. Cursos de Formación para Profesorado y Alumnos.
7. Premio Ahorro del Agua.
8. Solución Evacuación de Aguas Residuales de Cuevas La Torre.
9. Proyecto de Rehabilitación para Fines culturales de los Antiguos Depósitos de Agua de la C/Mayor.
10. Proyecto Red contra Incendios en La Cañada.
11. Proyecto de Supresión de la EDAR en Terramellar.

12. *Recuperación de Abastecimiento sin Concesión.*
13. *Medios Materiales para el GIS de Paterna.*
14. *Proyecto de Concesión y Legalización de los Pozos Municipales ante la C.H.J.*
15. *Control de las Fosas Sépticas en La Cañada.*
16. *Plan de Emergencia ante Sequías.*
17. *Sistema de Reciclado de Agua en la Fuente de la Replaceta.*
18. *Sistema de Acumulación de Agua de Lluvia y Ajardinamiento de la Cuenca Baja.*
19. *Estudio de la Eliminación de la E.B. de Terramellar.*
20. *Conexión de la Acequia de Moncada al Emisario de Ctra. Manises.*
21. *Rehabilitación del Antiguo Colector de Evacuación de Fuente del Jarro para aliviadero de pluviales.*
22. *Mejora de los pasos Inferiores del FF.CC.*
23. *Mantenimiento Analítico de Fuentes Públicas de Agua para Beber.*
24. *Inventario de los Pozos Existentes en el T.M. de Paterna.*
25. *Acuerdo para utilizar el Servicio Municipal de Empleo de Paterna.*
26. *Proyecto de Cobertura e Implantación de una Red WIFI.*
27. *Estudio de Inundaciones en el Barranco Barato de La Cañada.*

Estas aportaciones obtuvieron en el concurso de adjudicación, la puntuación máxima que fijaba el pliego de condiciones (Cap. 2 aptdo. 2.3.).

El técnico que suscribe considera que estas aportaciones se deben realizar por el socio privado sin contraprestación económica alguna.

*Paterna 30 de Marzo de 2009
El Ingeniero Técnico Municipal
Fdo. Vicente Vilar Batailler"*

A la vista de lo expuesto, de los sendos informes emitidos por el Jefe Acctal. de la Sección de Servicios Municipales, del 17 de marzo y 30 de marzo de 2009, de los dos informes emitidos por el Ingeniero Técnico Municipal, de fechas 17 y 30 de marzo de 2009, del informe del Sr. Interventor y del dictamen de la Comisión Informativa Permanente de Infraestructuras, de fecha 25 de marzo de 2009; el Pleno tras someter a votación la propuesta del Grupo Socialista de dejar el asunto sobre la mesa, siendo esta desestimada con los votos en contra del Grupo Popular (15) y a favor del Grupo Socialista (7) y del Grupo Compromís per Paterna (2), se procede a votar el fondo del asunto y con los votos a favor del Grupo Popular (15) y la abstención del Grupo Socialista (7) y del Grupo Compromís per Paterna (2) acuerda:

PRIMERO.- Aprobar el texto refundido de las obras correspondientes a los ejercicios 2006, 2007 y 2008 del Plan Quinquenal de Inversiones de Aguas de Paterna, a ejecutar por AIGÜES DE PATERNA, S.A. con cargo a la aportación del socio privado.

SEGUNDO.- Recibir las obras correspondientes a los ejercicios 2006 y 2007, que se han relacionado anteriormente, dándolas de alta en el Inventario municipal y adscribiendo el uso de las mismas al servicio que viene prestando AIGÜES DE PATERNA, S.A.

TERCERO.- Notificar el acuerdo al Gabinete Técnico, Sección de Contratación y Patrimonio, Intervención de Fondos Municipales y a AIGÜES DE PATERNA, S.A.

10º.-SECCIÓN SERVICIOS MUNICIPALES.- ENCOMIENDA A GESPA DE LA PRESTACIÓN DEL SERVICIO DE AMBULANCIA.- Dada cuenta de la propuesta de encomienda de prestación del servicio de ambulancia municipal presentada por la mercantil GESPA.

RESULTANDO.- Que por acuerdo plenario de fecha 7 de octubre de 2008, completado por el día 22 de diciembre del mismo año, se dispuso la aprobación de la memoria de Municipalización de determinados servicios de competencia municipal y la gestión de forma societaria de alguno de ellos.

RESULTANDO.- Que dicho acuerdo supuso la constitución de la mercantil de Gestión Pública Local (GESPA), que ha asumido la prestación de los servicios que en dicho acuerdo se le encomendaban, por así preverlo su objeto social.

RESULTANDO.- Que en dicho objeto social, determinado en el artículo 2 de los estatutos de la citada sociedad pública se prevé la posibilidad de asumir la prestación de "transportes especiales", entre la que se incluyen el servicio de ambulancia municipal.

RESULTANDO.- Que este Ayuntamiento tiene interés en la puesta en marcha del citado servicio.

RESULTANDO.- Que a tal efecto, el consejo de administración de GESPA, acordó en fecha 6 de marzo solicitar al Ayuntamiento de Paterna, la adopción del correspondiente acuerdo por el que se encomienda la prestación del citado servicio.

RESULTANDO.- Que para tal menester, ha realizado una propuesta económica para llevar a cabo la prestación del citado servicio.

RESULTANDO.- Que dicha propuesta ha sido evaluada favorablemente por el Sr. Ingeniero Municipal en informe que se adjunta.

RESULTANDO.- Que para la prestación del citado servicio se utilizará el vehículo específico que es propiedad del Ayuntamiento.

CONSIDERANDO.- Que es competencia del pleno los acuerdos relativos a la forma de prestación de servicios públicos de acuerdo con el artículo 22.2 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local.

A la vista de lo expuesto, del informe emitido por el Jefe Acctal. de la Sección de Servicios Municipales y del dictamen de la

Comisión Informativa Permanente de Infraestructuras, de fecha 25 de marzo de 2009, el Pleno con los votos a favor del Grupo Popular (15) y la abstención del Grupo Socialista (7) y del Grupo Compromís per Paterna (2), acuerda:

PRIMERO.- Aprobar la encomienda a GESPA, para la implantación y prestación del servicio de ambulancia municipal, con un coste para el ejercicio 2009, de 10.629,17 € mensuales a partir de la puesta en marcha del servicio.

SEGUNDO.- Adscribir el vehículo ambulancia actualmente existente y propiedad de este Ayuntamiento a la prestación del citado servicio.

TERCERO.- Notificar a la mercantil GESPA, a los efectos oportunos.

CUARTO.- Notificar a las Secciones de Intervención y Contratación y Patrimonio, a los efectos oportunos.

11º.-SECCIÓN BIENESTAR SOCIAL.- RESTABLECIMIENTO CONVENIO AYUNTAMIENTO-FUNDAR Y SUSCRIPCIÓN NUEVO CONVENIO AYUNTAMIENTO-ACCIO SOCIAL LA CAMBRA EN RELACIÓN A LA OFICINA DE VOLUNTARIADO PATERNA.-

Dada cuenta del escrito presentado en este Ayuntamiento en fecha 16 de enero del año en curso, con nº de registro de entrada 2009001009 , por la Fundación de la Solidaridad y el Voluntariado de la Comunidad Valenciana (en adelante Fundar), de restablecimiento, con efectos del 01 de enero de 2009, del Convenio inicial suscrito en fecha 05 de marzo de 2008 con este Ayuntamiento el cual fue suspendido con motivo de suscripción de nuevo Convenio entre las citadas Entidades y la Diputación de Valencia con el mismo objeto y fines, al haber finalizado éste último en fecha 31 de diciembre de 2008.

RESULTANDO que el Convenio inicial a que se hace referencia, suscrito con la Entidad "Fundar" y este Ayuntamiento, contempla una aportación económica por parte de Fundar a este Ayuntamiento por importe total de 9.015,18 € en concepto de colaboración dirigidos a sufragar gastos derivados del funcionamiento del Centro de Voluntariado en Paterna contemplando en cuanto a las obligaciones de este Ayuntamiento la prestación del servicio a través de un profesional a media jornada así como aportación de infraestructura y material de oficina, fijándose vigencia anual con duración inicial hasta el 31 de diciembre de 2.008 prorrogable de forma automática por periodos anuales, coincidiendo con el año natural.

RESULTANDO que este Ayuntamiento, a su vez, suscribe Convenio con la Entidad "Acció Social La Cambra" para la prestación del servicio de atención a media jornada a través de un profesional, aportando este Ayuntamiento a la citada entidad importe idéntico al aportado por "Fundar" cifrado en la cantidad de 9.015,18 € para el citado ejercicio, cantidad que posteriormente es prorrateada al iniciar el servicio en fecha 05 de marzo de 2008.

RESULTANDO que los Convenios referidos anteriormente fueron suscritos en virtud de acuerdo de Ayuntamiento Pleno de fecha 26 de noviembre de 2007, siendo materializados en fecha 05 de marzo de 2008.

RESULTANDO que por acuerdo de Ayuntamiento Pleno de fecha 30 de junio de 2008, quedan en suspenso los citados Convenios al haber suscrito este Ayuntamiento nuevo Convenio con Fundar y la Excm. Diputación Provincial de Valencia por el mismo concepto, objeto y fin, ampliando la aportación económica a este Ayuntamiento que queda reflejada en la cantidad de 14.918,26 € para el periodo comprendido entre el 05 de marzo y 31 de diciembre de 2008 para la atención de gastos de funcionamiento del citado Centro de Voluntariado.

RESULTANDO que en base al anterior, y en el mismo acuerdo que se cita, este Ayuntamiento deja en suspenso el Convenio suscrito con la Entidad "Acció Social La Cambra" y suscribe nuevo Convenio para la prestación del servicio de atención del citado centro a través de un profesional con efectos del 05 de marzo al 31 de diciembre de 2008, ampliando tanto la aportación mensual que queda fijada, a partir del 01 de agosto de 2.008, en la cantidad de 1.519,00 € al prestarse el servicio en jornada completa, destinando, por otra parte, la cantidad de 3.661,63 € a gastos de funcionamiento del citado Centro.

RESULTANDO que finalizado el mes de enero de 2009, no existe acuerdo formal y expreso de todas las partes, adoptado el primer mes del año natural de prórroga del Convenio suscrito entre este Ayuntamiento, Entidad Fundar y Excm. Diputación Provincial de Valencia, tal y como queda establecido en la cláusula novena del Convenio suscrito entre las citadas Entidades.

RESULTANDO que con la finalización del Convenio a que se hace referencia en el apartado anterior, se restablece de forma automática el Convenio inicial suscrito entre este Ayuntamiento y la Entidad Fundar.

RESULTANDO el informe emitido por el Coordinador de Bienestar Social, responsable del servicio de restablecimiento del Convenio suscrito con la Entidad Fundar en fecha 05 de marzo de 2.008 y suscripción de nuevo Convenio con la Entidad "Acció Social La Cambra" para la prestación del servicio de atención a través de un profesional de la Oficina de Voluntariado de Paterna, a jornada completa con una aportación por parte de este Ayuntamiento de 1.500 €/mes.

RESULTANDO, en base al anterior, la necesidad de adoptar nuevo acuerdo en cuanto al Covenio inicial suscrito entre este Ayuntamiento y Acció Social La Cambra al contemplarse la nueva prestación del servicio que pasa de prestarse de media jornada a jornada completa con el consiguiente incremento en la aportación económica inicial.

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 del Pleno.

CONSIDERANDO que por la Intervención de Fondos Municipales se informa que existe consignación presupuestaria en la partida 3230-22609, R.C. 6163 de fecha 10 de marzo del año en curso por importe de 18.000 €

CONSIDERANDO los acuerdos de Ayuntamiento Pleno de fechas 26 de noviembre de 2007 y 30 de junio de 2008.

CONSIDERANDO el informe emitido por el Coordinador de Bienestar Social de fecha 05 de febrero del año en curso y que consta en el expediente de referencia.

CONSIDERANDO la Providencia dictada en fecha 06 de marzo del año en curso por el Teniente de Alcalde de Garantía Social y Empleo.

A la vista de lo expuesto, del informe del Jefe de Negociado de Bienestar Social y del dictamen de la Comisión Informativa Permanente de Garantía Social y Empleo, de fecha 23 de marzo de 2009, el Pleno por unanimidad acuerda:

PRIMERO.- Restablecer el Convenio inicial suscrito en fecha 05 de marzo de 2008 entre este Ayuntamiento y la Entidad "Fundar" en relación a la Oficina de Voluntariado en el Municipio de Paterna aprobado por acuerdo de Ayuntamiento Pleno de fecha 26 de noviembre de 2007.

SEGUNDO.- Suscribir nuevo Convenio entre este Ayuntamiento y la Entidad "Acció Social La Cambra" cuyo tenor literal se transcribe:

"CONVENIO DE COLABORACIÓN ENTRE EL EXMO AYUNTAMIENTO DE PATERNA Y LA ASOCIACIÓN "ACCIÓ SOCIAL LA CAMBRA"

REUNIDOS

De una parte D. LORENZO AGUSTÍ PONS EN CALIDAD DE ALCALDE-PRESIDENTE DEL AYUNTAMIENTO DE PATERNA, que interviene en nombre y representación de este, debidamente facultado para la formalización del presente Convenio

De otra D. GABRIEL DELER GONZÁLEZ como Presidente/a de la entidad "ACCIÓ SOCIAL LA CAMBRA" C.I.F. núm. G-97427843 y domicilio en C/ Santa Teresa, 1-7 de Paterna, debidamente facultada para la formalización del presente convenio.

EXPONEN

PRIMERO.- Que el AYUNTAMIENTO DE PATERNA esta interesado y tiene entre sus objetivos, dentro de sus competencias territoriales, el promover la acción del voluntariado y fomentar la participación ciudadana; ofrecer la información necesaria a la ciudadanía interesada en la actividad de voluntariado; divulgar y dar publicidad a las actividades y necesidades de las entidades de voluntariado así como

facilitarles apoyo técnico y administrativo y fomentar su coordinación.

SEGUNDO.- Que a tal efecto, el AYUNTAMIENTO DE PATERNA tiene creada la Oficina de Voluntariado de Paterna ubicada en el centro social "Valentín Hernaez" en C/ Músico Antonio Cabeza, s/n en colaboración con la Entidad "Fundar" y cuyos gastos de funcionamiento entre los que se encuentra la coordinación y atención especializada del Centro a través de un profesional corresponden a este Ayuntamiento.

TERCERO.- Que "ACCIÓN SOCIAL LA CAMBRA", es una Entidad de acción social, registrada en este Ayuntamiento en el Registro de Asociaciones de este Ayuntamiento con el nº 283 cuyos fines figuran el potenciar la sensibilización, difusión, participación y trabajo comunitario, dispone de personal experimentado y adecuado para llevar a cabo la atención especializada del Centro de Voluntariado.

CUARTO.- Que "ACCIÓN SOCIAL LA CAMBRA", es una entidad de voluntariado, inscrita en los correspondientes registros de asociaciones o fundaciones de la Administración de la Generalitat, con el nº CV-04-040992-V, circunstancia que le da prioridad para la colaboración con las administraciones en actividades de voluntariado así como para acceder a subvenciones o para establecer convenios con las administraciones públicas.

CONVIENEN

PRIMERA.- OBLIGACIONES POR PARTE DEL AYUNTAMIENTO DE PATERNA,

- Aportar una compensación económica por importe de 18.000 € anuales a la Entidad "Acció Social La Cambra" por la coordinación, atención e información especializada en el Centro de Voluntariado a través de un profesional así como personal voluntario de apoyo a durante 12 meses al año y a jornada completa, en cuya selección deberá participar la Entidad "Fundar",.
- Cubrir, mediante póliza de responsabilidad civil, el personal voluntario de apoyo aportado por el Ayuntamiento y destinado a la Oficina de Voluntariado.

SEGUNDA.- COMPROMISO POR LA ASOCIACIÓN "ACCIÓN SOCIAL LA CAMBRA",

- La coordinación, colaboración y atención especializada del Centro de Voluntariado de Paterna a través de un profesional en cuya selección deberá participar la Entidad "Fundar". El personal destinado a dichas tareas actuará bajo la organización, directrices y supervisión del Coordinador de Bienestar Social del Ayuntamiento de Paterna.
- Tener asegurado mediante póliza que cubra los siniestros del personal voluntario propio y los que se produzcan a terceros en el ejercicio de las acciones encomendadas.

- Prestar la citada coordinación, atención y colaboración durante un total de 12 meses al año y en jornada laboral completa atendiendo, bajo las directrices del Coordinador de Bienestar Social del Ayuntamiento de Paterna, las siguientes funciones:

1. Información a los usuarios de la Comarca sobre cuestiones relacionadas con el voluntariado en general y las ONG en particular.
2. Promover el conocimiento de los programas, actuaciones y servicios que ejecutan las ONG de su zona de actuación a toda la población objetivo de las mismas.
3. Facilitar medios a las ONG que favorezcan la cooperación entre ellas, sobre todo aquellos que permitan nuevas tecnologías.
4. Creación de una bolsa de personas voluntarias de la Comarca, coordinada con las necesidades de las ONG, así como programa que, impulsados desde las administraciones públicas, puedan requerir el apoyo de aquellas.
5. Difundir, promover y desarrollar cuantos programas de formación, sensibilización, asesoramiento y apoyo a las entidades de voluntariado, personas voluntarias y/o población en general sean impulsados por la Fundación de la Solidaridad y el Voluntariado de la Comunidad Valenciana.
6. Participar en las campañas de captación de voluntarios/as que establezca Fundar.
7. Informar al público en general, a las entidades y a los voluntarios sobre las oportunidades de acción voluntaria e iniciativas de carácter solidario, a la vez que retroalimentar de información a la Entidad Fundar con el objetivo de mejorar sus programas y servicios.
8. Recepción por diferentes canales de las demandas de información sobre: Orientación de voluntarios, subvenciones, formación, demandas de voluntarios, información sobre entidades, programación de Fundar, asesorías y otros; y atención de las mismas.
9. Recepción y atención de las demandas de voluntariado de las ONG.
10. Información y derivación a entidades a personas interesadas en realizar acciones de voluntariado.
11. Dar difusión a través de los medios informativos al alcance del Centro de voluntariado, de las demandas de las

ONG sobre puestos de acción voluntaria que precisan cobertura.

12. Seguimiento del proceso de incorporación y permanencia de los voluntarios/as incorporados en ONG a través del Servicio de Mediación, según los protocolos de actuación de Fundar aprobados.
13. Reportar datos sobre el servicio de información y mediación para su posterior proceso estadístico y elaboración de los oportunos informes.
14. Desarrollar la actividad de acuerdo con los derechos y deberes fundamentales reconocidos por la Constitución Española de 1978 y por el resto del ordenamiento jurídico.

TERCERA.- DURACIÓN DEL CONVENIO.

La duración del presente Convenio se establece desde el 01 de enero hasta el 31 de diciembre de 2.009.

A partir de su vencimiento, el Convenio se prorrogará de forma automática por periodos anuales, coincidiendo con el año natural, salvo que cualquiera de las dos partes denuncie su vigencia con una anticipación de al menos tres meses antes de su vencimiento.

No obstante, el presente Convenio y sus prórrogas quedarían sin efecto de forma inmediata en los supuestos casos de:

- Que las funciones y atención dejaran de prestarse por periodo ininterrumpido de 1 semana o no se prestase de forma conveniente.
- Dejar de prestar el servicio de Oficina del Voluntariado por el Ayuntamiento.
- De concurrir delito, incumplimiento de la legislación vigente o del presente Convenio.
- Dejar de existir Convenio entre este Ayuntamiento y entidades que financien el proyecto si así lo considerase el propio Ayuntamiento.

CUARTA.- RÉGIMEN ECONÓMICO.

El compromiso del Ayuntamiento de Paterna de compensación económica por importe de 18.000 €/ anuales a la Entidad "Acció Social La Cambra" por la coordinación, atención e información especializada de la Oficina del Voluntariado a través de un profesional y personal voluntario de apoyo en jornada completa durante 12 meses año para el ejercicio 2.009.

El abono de la aportación económica se llevará a cabo de forma mensual por el importe de 1.500,00 € mediante transferencia bancaria a la cuenta corriente de la Entidad "Acció Social La Cambra" en La Caixa, 2100-4155-66-2200003107, previa presentación de la correspondiente factura visada por el Coordinador de Bienestar Social.

En cualquier caso dicha aportación económica debe entenderse como tal y destinada a coordinar y atender el funcionamiento de atención especializada del Centro de Voluntariado a través de un profesional y el apoyo de personal voluntario en jornada completa así como gastos derivados de los mismos.

Para prórrogas sucesivas se llevará a cabo el correspondiente estudio económico que será notificado mediante informe del Coordinador de Bienestar Social a la Intervención de Fondos Municipales con expresión de importe anual y partida presupuestaria a aplicar el gasto correspondiente.

QUINTO.- RESPONSABILIDADES

El Ayuntamiento de Paterna queda liberado de cualquier responsabilidad en que pudiera incurrir la "Acció Social La Cambra" en sus tareas tanto administrativas como técnicas así como en la realización y transcurso de las actividades o actos conveniados.

SEXTO.- OBLIGACIONES DE CARÁCTER LABORAL

El Ayuntamiento de Paterna no asumirá obligaciones que se deriven de la relación laboral o de cualquier naturaleza con el personal propio o que preste sus servicios con la Entidad "Acció Social La Cambra" así como la derivada de cualquier relación con terceros, siendo los titulares de los mismos quienes responderán con carácter exclusivo.

SÉPTIMO.- SOLUCIÓN DE DIFERENCIAS.

Si durante el desarrollo del presente Convenio y sus prórrogas existieran diferencias entre los firmantes, estos se comprometen a resolverlos de modo amistoso; si esto no fuera posible, acuerdan mutuamente someterse a la jurisdicción ordinaria del Municipio de Paterna.

EN PATERNA, A DE 20__

EL ALCALDE-PRESIDENTE

POR LA ASOCIACIÓN

ANTE MI:
LA SECRETARIA"

TERCERO.- Facultar al Sr. Alcalde-Presidente, tan ampliamente como proceda para la firma del Convenio referenciado y cuantos documentos se deriven del mismo.

CUARTO.- Aprobar el gasto por importe total de 18.000 € correspondientes a la aportación de este Ayuntamiento a la Entidad La Cambra por la prestación del servicio de atención a través de un profesional en la Oficina de Voluntariado de Paterna para el presente ejercicio 2.009 durante 12 meses al año a jornada completa.

QUINTO.- Aplicar el gasto por importe de 18.000 € en la Partida Presupuestaria 3230-22609, .R.C 6163 de fecha 10 de marzo del año en curso.

SEXTO.- La previsión, por la Intervención de Fondos Municipales, de los ingresos previstos para el presente ejercicio 2.009 por importe de 9.015,18 € derivados del restablecimiento del Convenio suscrito entre este Ayuntamiento y la Entidad "Fundar".

SÉPTIMO.- La continuidad como responsable del Centro de Voluntariado del Coordinador de Bienestar Social de este Ayuntamiento que deberá atender y velar por el cumplimiento de las funciones encomendadas así como los derechos y obligaciones que corresponden a este Ayuntamiento y que se refieren tanto en los Convenios suscritos así como todos aquellos aspectos relacionados con los mismos. La citada designación queda supeditada a la vigencia del Convenio con las Entidades objeto del Convenio y sus prórrogas, pudiendo ser revocada por el responsable político del Area.

OCTAVO.- Comunicar el presente acuerdo a la Entidad Fundar, Entidad "Acció Social La Cambra", Coordinador de Bienestar Social como responsable del Servicio, Intervención de Fondos Municipales y Tesorería a los efectos oportunos.

12º.-SECCIÓN BIENESTAR SOCIAL.- SUSCRIPCIÓN ANEXOS A CONVENIO MARCO SUSCRITO ENTRE ESTE AYUNTAMIENTO Y LA ENTIDAD IVADIS.- Dada cuenta de los escritos del Instituto Valenciano de Atención a los discapacitados y acción social (IVADIS), presentados en este Ayuntamiento en fecha 26 de enero del año en curso, número 2009001846 y 2009001847 de remisión de Anexos al acuerdo marco firmado entre este Ayuntamiento y la citada entidad y referentes a los servicios prestados en la Oficina Municipal de la Dependencia para el periodo comprendido desde el 25 de septiembre al 31 de diciembre de 2008 y a los servicios para el periodo comprendido entre el 01 de enero al 31 de diciembre de 2009, respectivamente.

RESULTANDO que por Decreto de Alcaldía nº 1033 de fecha 25 de febrero del año 2008, se aprueba la suscripción de Convenio Marco entre este Ayuntamiento de Paterna y el Instituto Valenciano de Atención a los Discapacitados y Acción Social (IVADIS) para el desarrollo de políticas en materia de discapacidad.

RESULTANDO que el citado Convenio Marco, suscrito en fecha 02 de abril de 2008, dispone en su cláusula tercera, que para llevar a cabo las acciones descritas en este Convenio Marco, las entidades firmantes suscribirán Anexos que describan su ejecución. Los Anexos contemplarán los medios técnicos, profesionales y recursos humanos necesarios que garanticen la puesta en marcha y cumplimiento del mismo como la financiación necesaria para llevarlo a cabo.

RESULTANDO que según los Anexos adjuntos, para los servicios prestados en el ejercicio 2008 y para el periodo comprendido entre el 25 de septiembre al 31 de diciembre se establece una aportación

económica por parte de este Ayuntamiento por importe total 20.319,08 € correspondiente a los honorarios de los servicios prestados por un trabajador social y un administrativo con dedicación de 37,50 horas semanales de lunes a viernes para la atención de la Oficina de la Dependencia de este Municipio.

RESULTANDO que para los servicios previstos en el ejercicio 2.009 para el periodo comprendido entre el 01 de enero al 31 de diciembre se establece una aportación económica por parte de este Ayuntamiento por importe total de 76.732,56 € correspondiente a los honorarios de los servicios prestados por un trabajador social y un administrativo con dedicación de 37,50 horas semanales, de lunes a viernes para la atención de la Oficina de la Dependencia de este Municipio.

RESULTANDO que el total de la aportación económica por parte de este Ayuntamiento es por importe de 97.051,64 €.

CONSIDERANDO lo dispuesto en el artº 25.1 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local, por cuanto 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 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 del Pleno.

CONSIDERANDO el Decreto de Alcaldía nº 1033 de fecha 25 de febrero del año 2.008, se aprueba la suscripción de Convenio Marco entre este Ayuntamiento de Paterna y el Instituto Valenciano de Atención a los Discapacitados y Acción Social (IVADIS) para el desarrollo de políticas en materia de discapacidad, convenio que se suscribió en fecha 02 de abril de 2.008.

CONSIDERANDO el informe emitido por la Intervención de Fondos Municipales, de existencia de consignación presupuestaria en la Partida 3230-22611 "Promoc. Reins. Acc. Social - Oficina aten. Dependencia" por importe de total de 97.051,64 €, R.C. 6.061 de fecha 05 de marzo del año en curso.

CONSIDERANDO el informe emitido en fecha 09 de febrero de 2009 por el Coordinador de Bienestar Social en relación a los servicios prestados y continuidad de los mismos y que obra en el expediente de referencia.

A la vista de lo expuesto, del informe del Jefe de Negociado de Bienestar Social y del dictamen de la Comisión Informativa Permanente de Garantía Social y Ocupación, de fecha 10 de marzo de 2009, el Pleno por unanimidad acuerda:

PRIMERO.- Suscribir Anexo al Convenio Marco suscrito entre este Ayuntamiento de Paterna y la Entidad IVADIS en fecha 02 de abril de 2.008, en relación a los servicios prestados en la Oficina Municipal de atención a la Dependencia de este Municipio de Paterna en el periodo comprendido entre el 25 de septiembre y el 31 de diciembre de 2.008 cuyo tenor literal se transcribe:

"En Paterna, a -----"

R E U N I D O S

De una parte **D. DAVID DE CUBAS GARCIA**, en calidad de Director Gerente Instituto Valenciano de Atención a los Discapacitados y Acción Social (IVADIS), con CIF nº Q-4601042-G, según consta en la escritura de poder, otorgada en fecha 28 de septiembre de 2006 ante el Notario de Valencia D. Fernando Pérez Narbon bajo el número 2733 de su protocolo, y con domicilio social en Valencia, Avenida del Puerto, 108.

Y de otra, **D. LORENZO AGUSTÍ PONS**, Alcalde-Presidente del Excmo. Ayuntamiento de Paterna (Valencia) con sede en la Plaza Ingeniero Castells, nº 1, y con C.I.F. P-4619200-A

Intervienen en función de sus respectivos cargos y en ejercicio de sus facultades

MANIFIESTAN:

Que ambas partes suscribieron en fecha 02-04-2008 un ACUERDO MARCO al objeto de establecer unos cauces de colaboración en la realización de actividades que redunden en beneficio de discapacitados en el término Municipal de Paterna.

Que en virtud de la cláusula tercera desarrollan el presente anexo al ACUERDO MARCO, con el fin de recalcar dicho punto, por lo siguiente se anexiona el presente al Acuerdo suscrito en su día por las partes, y a tal efecto

ESTIPULAN:

I. Que el Instituto Valenciano de Atención a los Discapacitados y Acción Social (en adelante IVADIS), pondrá a disposición del Ayuntamiento de Paterna, y en concreto para la oficina de la Dependencia, los siguientes trabajadores:

- Un Trabajador social, con Diplomatura en Trabajo Social, que prestará sus servicios con 37,5 horas semanales, de lunes a viernes.
- Un Administrativo, con titulación de Bachillerato, prestando sus servicios con 37,5 horas semanales, de lunes a viernes.

II. Los servicios de estos trabajadores, estarán comprendidos desde el 25/09/08 hasta el 31/12/2008

- Por parte del Ivadis, a través del CENTRO ESPECIAL DE EMPLEO perteneciente a esta Entidad, se facturará todos los meses los servicios prestados por dichos trabajadores, durante el año 2008, de acuerdo con los presupuestos nº 44 y nº 45 presentados en su día al Ayuntamiento de Paterna, ascendiendo a TRES MIL QUINIENTOS TREINTA Y CINCO EUROS CON NOVENTA Y UNO CÉNTIMO DE EURO (3.535,91 €), mensuales, Iva incluido.

Como excepción para el servicio del Trabajador Social, la factura del mes de septiembre de 2008 ascenderá a 707,17 €, Iva incluido.

- Para el servicio de Administrativo, la factura del mes de septiembre de 2008 ascenderá al importe de 428,77 €, Iva incluido, desde el mes octubre en adelante las facturas serán por importe de DOS MIL OCHOCIENTOS CINCUENTA Y OCHO EUROS CON CUARENTA Y SIETE CÉNTIMOS DE EURO (2.858,47 €), mensuales, Iva incluido.

III. El Ivadis presentará al Ayuntamiento de Paterna, una vez se hagan efectivos los TC1 y TC2 mensuales, al objeto de comprobación por parte del Ayuntamiento de las cotizaciones abonadas incluyendo a los trabajadores que prestan sus servicios en la oficina de la dependencia.

IV. El Ayuntamiento de Paterna colaborará en la promoción y difusión de los productos realizados en el Centro Especial de Empleo así como cualquier otro servicio de los que presta el citado centro.

V. El Ivadis destinará 857 horas de asistentes personales en el domicilio del Programa de respiro familiar IVADIS CONTIGO dirigido a personas con discapacidad o sus familiares durante el ejercicio 2008 en el municipio de Paterna, derivados de la Oficina Municipal de Atención a la Dependencia.

Y para que así conste, en prueba de su conformidad, firman el presente documento por duplicado ejemplar y aun sólo efecto en el lugar y fecha al inicio indicado, y para que sea unido al citado Acuerdo Marco.

AYUNTAMIENTO DE PATERNA

IVADIS

Fdo: Don Lorenzo Agustí Pons

Fdo: David de Cubas García"

SEGUNDO.- Aprobar el gasto por importe de 20.319,08 € correspondientes a los servicios prestados en el periodo comprendido entre el 25 de septiembre y el 31 de diciembre de 2008 por la Entidad IVADIS a que se refiere el Anexo detallado en el apartado anterior y aplicarlo en la Partida Presupuestaria 3230-22611 "Promoc. Reins. Acc. Social - Oficina aten. Dependencia", R.C 6.061 de fecha 05 de marzo del año en curso, procediendo al abono de las facturas que conforme el Anexo suscrito para dicho periodo se contemplan en el mismo.

TERCERO.- Suscribir Anexo al Convenio Marco suscrito entre este Ayuntamiento de Paterna y la Entidad IVADIS para la prestación de los servicios de atención en la Oficina Municipal de atención a la Dependencia de este Municipio de Paterna para el periodo comprendido entre el 01 de enero y el 31 de diciembre de 2.009 cuyo tenor literal se transcribe:

"En Paterna, a -----

R E U N I D O S

De una parte **D. DAVID DE CUBAS GARCIA**, en calidad de Director Gerente Instituto Valenciano de Atención a los Discapacitados y Acción Social (IVADIS), con CIF nº Q-4601042-G, según consta en la escritura de poder, otorgada en fecha 28 de septiembre de 2006 ante el Notario de Valencia D. Fernando Pérez Narbon bajo el número 2733 de su protocolo, y con domicilio social en Valencia, Avenida del Puerto, 108.

Y de otra, **D. LORENZO AGUSTÍ PONS**, Alcalde-Presidente del Excmo. Ayuntamiento de Paterna (Valencia) con sede en la Plaza Ingeniero Castells, nº 1, y con C.I.F. P-4619200-A

Intervienen en función de sus respectivos cargos y en ejercicio de sus facultades

MANIFIESTAN:

Que ambas partes suscribieron en fecha 02-04-2008 un ACUERDO MARCO al objeto de establecer unos cauces de colaboración en la realización de actividades que redunden en beneficio de discapacitados en el término Municipal de Paterna.

Que en virtud de la cláusula tercera desarrollan el presente anexo al ACUERDO MARCO, con el fin de recalcar dicho punto, por lo siguiente se anexiona el presente al Acuerdo suscrito en su día por las partes, y a tal efecto

ESTIPULAN:

VI. Que el Instituto Valenciano de Atención a los Discapacitados y Acción Social (en adelante IVADIS), pondrá a disposición del Ayuntamiento de Paterna, y en concreto para la oficina de la Dependencia, los siguientes trabajadores:

- Un Trabajador social, con Diplomatura en Trabajo Social, que prestará sus servicios con 37,5 horas semanales, de lunes a viernes.
- Un Administrativo, con titulación de Bachillerato, prestando sus servicios con 37,5 horas semanales, de lunes a viernes.

VII. Los servicios de estos trabajadores, estarán comprendidos desde el 01/01/09 hasta el 31/12/2009.

VIII. Durante el ejercicio 2009 los precios fijados, a través del CENTRO ESPECIAL DE EMPLEO perteneciente a esta Entidad, para los anteriores servicios serán los siguientes:

- El servicio del Trabajador Social asciende a un importe de CUARENTA Y DOS MIL CUATROCIENTAS TREINTA EUROS CON NOVENTA Y DOS EUROS (42.430,92 €) anuales, facturándose en periodos mensuales por importes de 3.535,91 €, Iva incluido, durante los doce meses del año.
- Por el servicio de un Administrativo el importe anual es de TREINTA Y CUATRO MIL TRECIENTAS UN EUROS CON SESENTA Y CUATROCÉNTIMOS DE EURO (34.301,64 €), facturándose en periodos mensuales por importes de 2.858,47 €, Iva incluido, durante los doce meses del año.

IX. El Ivadis presentará al Ayuntamiento de Paterna, una vez se hagan efectivos los TC1 y TC2 mensuales, al objeto de comprobación por parte del Ayuntamiento de las cotizaciones abonadas incluyendo a los trabajadores que prestan sus servicios en la oficina de la dependencia.

X. El Ayuntamiento de Paterna iniciará los trámites oportunos para la colaboración en la promoción y difusión de los productos realizados en el Centro Especial de Empleo así como cualquier otro servicio de los que presta el citado centro.

XI. El Ivadis se compromete a destinar hasta un máximo de horas igual a las del año 2008 reflejadas en la Adenda correspondiente de asistentes personales en el domicilio del Programa de respiro familiar IVADIS CONTIGO dirigido a personas con discapacidad durante el ejercicio 2009 en el municipio de Paterna, derivados de la Oficina Municipal de Atención a la Dependencia.

Y para que así conste, en prueba de su conformidad, firman el presente documento por duplicado ejemplar y aun sólo efecto en el lugar y fecha al inicio indicado, y para que sea unido al citado Acuerdo Marco.

AYUNTAMIENTO DE PATERNA

IVADIS

Fdo: Don Lorenzo Agustí Pons

Fdo: David de Cubas García"

CUARTO.- Aprobar el gasto total por importe de 76.732,56 € correspondientes a los servicios prestados en el periodo comprendido entre el 01 de enero al el 31 de diciembre de 2009 por la Entidad IVADIS a que se refiere el Anexo detallado en el apartado anterior y aplicarlo en la Partida Presupuestaria 3230-22611 "Promoc. Reins. Acc. Social - Oficina aten. Dependencia", R.C 6.061 de fecha 05 de marzo del año en curso, procediendo al abono de las facturas que conforme al Anexo suscrito para dicho periodo se contemplan y se vayan presentado una vez hecha efectiva la mensualidad que contemplan.

QUINTO.- Comunicar el acuerdo que se adopte a la entidad IVADIS, Coordinador de Bienestar Social, Intervención de Fondos Municipales y Tesorería a los efectos oportunos.

13º.-SECCIÓN PROMOCIÓN Y DINAMIZACIÓN MUNICIPAL.-APROBACIÓN PLAN MUNICIPAL DE COOPERACIÓN AL DESARROLLO 2009.- Dada cuenta del expediente tramitado por la Sección referente a la aprobación del Plan Municipal de Cooperación al Desarrollo.

RESULTANDO que el Plan Municipal de Cooperación al Desarrollo tiene como objetivos fomentar el desarrollo de un crecimiento económico en los países más desfavorecidos, así como atención a situaciones de emergencia.

RESULTANDO que dicho Plan ha sido elaborado por el técnico de Cooperación con una duración que va desde los años 2009 al 2012.

RESULTANDO que las distintas acciones previstas necesitarán de un posterior desarrollo y aprobación en los respectivos expedientes con la consecución del gasto necesario.

CONSIDERANDO el artículo 7 de la Ley 6/2007, de 9 de febrero, de la cooperación al desarrollo de la Comunitat Valenciana, en el cual se contempla la figura del Plan Director de la Cooperación con una duración cuatrimestral en el que se fijan las prioridades estratégicas y sectoriales.

CONSIDERANDO el artículo 10 del Real Decreto 887/2006, de 21 de julio, por el que se aprueba el Reglamento de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, en referencia a los Planes Estratégicos de subvenciones como instrumento de planificación de las políticas públicas que tengan por objeto el fomento de una actividad de utilidad pública o interés social o de promoción de una finalidad pública.

CONSIDERANDO los artículos 25 y 28 de la Ley 7/85, de 2 de abril, Reguladora de las Bases de Régimen Local en referencia a las competencias de las administraciones locales.

CONSIDERANDO que no procede la aplicación de los artículos 213 y siguientes del Real Decreto 2/2004, de 5 de marzo, en referencia a la fiscalización por parte de los órganos de Intervención de aquellos expedientes al no haber reconocimiento y liquidación de derechos y obligaciones o gastos de contenido económico.

A la vista de lo expuesto, del informe del Jefe Acctal de la Sección de Promoción y Dinamización Municipal, y del dictamen la Comisión Informativa Permanente de Garantía Social y Empleo, de fecha 23 de marzo de 2009, el Pleno por unanimidad acuerda:

PRIMERO.- Aprobar el Plan Municipal de Cooperación al Desarrollo con una duración desde el año 2009 al año 2012 y que consta en el expediente, y que a continuación se transcribe:

"PLAN MUNICIPAL DE COOPERACIÓN AL DESARROLLO 2009"

AREA DE COOPERACIÓN
Febrero 2009

ÍNDICE

1.-MARCO NORMATIVO.-

2.-PRINCIPIOS RECTORES EN MATERIA DE COOPERACIÓN AL DESARROLLO.-

3.-MODALIDADES DE COOPERACIÓN.-

3.1.- A través de la acción directa de las Organizaciones No Gubernamentales para el desarrollo (ONGDs)

3.2.- A través de la acción directa municipal y/o en colaboración con otras instituciones o entidades

4.-PRIORIDADES SECTORIALES DE LA COOPERACIÓN VALENCIANA.-

4.1.- Necesidades básicas.

4.2.- Protección de las personas más vulnerables.

4.3.- Mejora de las condiciones laborales y generación de ingresos de los colectivos más desfavorecidos.

4.4.- Fortalecimiento de las administraciones descentralizadas y promoción de la sociedad civil.

4.5.- Promoción de la cultura de la paz.

4.6. Codesarrollo.

5.- PRIORIDADES GEOGRÁFICAS DE LA COOPERACIÓN VALENCIANA.-

5.1.- Países prioritarios.

5.2.- Países de atención específica.

5.3.- Países para la promoción del codesarrollo.

6.- ANTECEDENTES EN EL MUNICIPIO DE PATERNA.-

7.- ESTRATEGIA DE LA COOPERACIÓN AL DESARROLLO DEL AYUNTAMIENTO DE PATERNA (2009-2012).-

7.1.- En materia de acciones humanitarias.

7.2. En materia de proyectos de sensibilización social y educación para el desarrollo.

7.3.- En materia de cooperación para el desarrollo y proyectos de codesarrollo.

8.- INSTRUMENTOS DE REALIZACIÓN DEL PLAN.-

8.1.- Instrumentos de planificación, ejecución y evaluación.

8.2.- Instrumentos jurídicos.

8.3.- Instrumentos de participación.

9.- PRESUPUESTO

1.- MARCO NORMATIVO:

La política española de cooperación para el desarrollo tiene su origen en la declaración que sobre el se hace en el preámbulo de la Constitución española de 1978, en el que se afirma que España "colaborará en el fortalecimiento de relaciones pacíficas y de eficaz cooperación entre todos los pueblos de la Tierra" (sic).

El encargado de diseñar y dirigir esta política es el Gobierno de la nación a través del Ministerio de Asuntos Exteriores. La Secretaría de Estado para la Cooperación Internacional y para Iberoamérica propone un Plan Rector cuatrienal, desglosado en Planes Anuales que son debatidos y aprobados en el Congreso de los Diputados y desarrollados por la Agencia Española de Cooperación Internacional para el Desarrollo (A.E.C.I.D.), entidad pública adscrita al ministerio donde se concentran todas las competencias del mismo en la materia. Esta Agencia esta compuesta a su vez de dos servicios: El Instituto de Cooperación Iberoamericano y el Instituto de Cooperación con el mundo árabe, Mediterráneo y países en desarrollo.

Para el cumplimiento de estos fines, es necesaria una norma que estructure de manera clara cuales son los fines, modalidades de cooperación y defina las competencias entre los distintos actores que participan en la cooperación para el desarrollo, y es por eso que el 7 de Julio de 1988 se aprobó por el Gobierno de España la ley de Cooperación Internacional para el Desarrollo, en la que entre otras cuestiones, se definió el papel que deberán desarrollar las administraciones nacional, autonómica, local y las organizaciones no gubernamentales que trabajan en la cooperación para el desarrollo. Cada cuatro años, el gobierno de la nación aprueba un Plan Director en el que se definen las prioridades y marca las directrices para que las comunidades autónomas adecuen sus normativas en ese sentido y estructuren la cooperación en el marco de sus competencias.

Es por tanto que a raíz de estas normas, el gobierno autonómico valenciano aprueba cuatrienalmente el Plan Director de la Cooperación Valenciana, como instrumento de programación de la actividad de la Generalitat en esta materia, estableciendo planes anuales para desarrollarlo. La Ley de la Comunidad Autónoma de Valencia 6/2007, de Febrero, de la Cooperación al Desarrollo de la Comunidad Valenciana establece los principios, objetivos, los criterios de actuación, modalidades, instrumentos y las competencias de los agentes de la cooperación internacional al desarrollo (ONGDs, otras administraciones públicas, universidades y centros asociados,...) que participan en el campo de la cooperación. Asimismo regula la función de los cooperantes, el voluntariado y el codesarrollo.

A partir del Plan Director de la Cooperación Valenciana (2008-2011) se establecen Planes Anuales en donde se fijan las prioridades para el ejercicio en curso, y en base a las directrices de la Agencia Española de Cooperación Internacional (A.E.C.I.), se establecen las prioridades sectoriales, geográficas y colectivos prioritarios.

2.- PRINCIPIOS RECTORES EN MATERIA DE COOPERACIÓN AL DESARROLLO :

Los principios que se establecen y que deben guiar las acciones de cooperación internacional son los siguientes:

- ? Fomento con recursos humanos y materiales el desarrollo de los países más desfavorecidos para que puedan alcanzar un crecimiento económico con un reparto más equitativo de los frutos del desarrollo, favoreciendo las condiciones para el logro de un desarrollo autosostenido.
- ? Contribución a un mayor equilibrio en las relaciones políticas, estratégicas, económicas y comerciales, promoviendo así un marco de estabilidad y seguridad que garantice la paz internacional.
- ? Prevención y atención a situaciones de emergencia mediante la prestación de acciones de ayuda humanitaria.

- ? Favorecer la instauración y consolidación de los regímenes democráticos y el respeto a los derechos humanos y de las libertades fundamentales.
- ? Impulso de las relaciones políticas, económicas y culturales con los países en vías de desarrollo, desde la coherencia con los principios y demás objetivos de la cooperación.

3.- MODALIDADES DE COOPERACIÓN:

3.1.- A través de la acción directa de las Organizaciones No Gubernamentales de Desarrollo (O.N.G.D.):

3.1.1.- Subvenciones a proyectos del ONGD que estén dentro de los objetivos y prioridades del Plan.

3.1.2.- Subvenciones a proyectos de comercio justo: apoyando a la ejecución de proyectos internacionales así como a la difusión y venta en el municipio.

3.2.- A través de la acción directa municipal o en colaboración con ONGD u otras instituciones:

- ✗ Declaración de hermanamientos o áreas de relación preferencial.
- ✗ Planificación de acciones desde diferentes departamentos municipales para cooperar en la formación y desarrollo y fortalecimiento de estructuras de ayuntamientos de países en vías de desarrollo con la colaboración de y participación de ONGDs y otras instituciones.
- ✗ Realización de programas de sensibilización en el municipio a través de la difusión de los propios proyectos realizados, celebración de jornadas, seminarios y foros de opinión.
- ✗ Creación y dinamización de un Foro municipal de Cooperación y solidaridad internacional.

Los programas, proyectos y acciones de cooperación para el desarrollo pueden financiarse y ejecutarse de forma bilateral o multilateral.

- ? La cooperación bilateral consiste en el conjunto de actividades de cooperación para el desarrollo realizadas por las Administraciones públicas directamente con el país receptor o bien las instrumentalizadas a través de organizaciones de desarrollo desprovistas de carácter oficial.
- ? La cooperación multilateral es la realizada a través de transacciones de cualquier tipo o las contribuciones realizadas a organizaciones internacionales cuyas actividades se dirijan

total o parcialmente a la promoción del bienestar económico y social de las poblaciones de los países en vías de desarrollo.

4.- PRIORIDADES SECTORIALES DE LA COOPERACIÓN VALENCIANA:

4.1.- Necesidades sociales básicas.-

4.1.1.- Fortalecimiento del sistema de salud:

Actuando desde programas que creen, desarrollen y mejoren lo existente en estos cuatro niveles de intervención:

- ? Salud Pública.
- ? Atención Primaria.
- ? Atención Especializada.
- ? Política Sanitaria.

4.1.2.- Mejora de la calidad de la educación y formación básica.

4.1.3.- Mejora de las infraestructuras sociales, acceso a vivienda digna, control y tratamiento del agua, saneamiento ambiental y tratamiento de residuos.

4.1.4.- Impulso de la soberanía alimentaria.

4.2.- Protección a las personas más vulnerables.-

Se consideran prioritarios los programas dirigidos a los colectivos de infancia y juventud, refugiados, pueblos indígenas y personas con discapacidad.

4.3.- Mejora de las condiciones laborales y generación de ingresos de los colectivos más desfavorecidos.-

- ? Programas de fomento del cooperativismo, asociacionismo ,...
- ? Fortalecimiento de sectores productivos, principalmente el agrícola.
- ? Promoción del sector de la producción y distribución de alimentos.
- ? Fomento del comercio justo y consumo responsable.
- ? Fortalecimiento de redes de comercio local y nacional.
- ? Desarrollo de capacitación empresarial y profesional, autoempleo de mujeres y población juvenil.

? Formación de trabajadores en derechos laborales.

? Fomento de turismo sostenible.

4.4.- Fortalecimiento de las Administraciones descentralizadas y promoción de la sociedad civil.-

A través de programas dirigidos a la elaboración de planes estratégicos de desarrollo local y regional que incidan en la mejora de la gobernabilidad democrática y fomenten mecanismos de participación ciudadana.

4.5.- Promoción de la cultura de la paz.-

Programas dirigidos al fortalecimiento de las capacidades de gobernabilidad democrática, negociación y construcción de procesos de paz de los países estructuralmente empobrecidos. Se consideran prioritarias las actividades que apoyen procesos democráticos, de resolución de conflictos, del fomento al respeto de los derechos humanos, de construcción de procesos de paz, como también la implicación de la sociedad civil en la resolución de conflictos.

4.6.- Codesarrollo.-

Promoviendo el asociacionismo y fortaleciendo las capacidades organizativas y técnicas de las organizaciones de inmigrantes en nuestro municipio y su posterior implicación en los procesos de desarrollo en sus países de origen, mediante:

- ? Proyectos de formación y empleo en las áreas de origen de la población inmigrante, principalmente mujer y jóvenes. Formación de empresas, concesión de micro créditos ,...
- ? Proyectos que faciliten la puesta en marcha, consolidación y desarrollo de actividades de producción, comercialización y distribución de bienes en los países de origen de los inmigrantes.
- ? Programas de sensibilización y capacitación para el codesarrollo basados en las potencialidades de los inmigrantes como agentes de desarrollo en sus países de origen, así como iniciativas dirigidas al fomento del asociacionismo, intercambio de experiencias y superación de barreras y estereotipos.
- ? Proyectos que propicien el diseño de planes y programas concretos de desarrollo local a medio y largo plazo de políticas públicas en las municipalidades de origen de los colectivos de inmigrantes.

5.- PRIORIDADES GEOGRÁFICAS DE LA COOPERACIÓN VALENCIANA :

Las prioridades geográficas recogidas en el Plan Director de la Coooperación Valenciana 2008-2011, instrumento con el que el gobierno valenciano estructura su fórmula de gestión de la cooperación al desarrollo, establece tres niveles de intervención:

5.1.- Países prioritarios.-

- ? América Central y Caribe: El Salvador, Guatemala, Honduras, Nicaragua y República Dominicana.
- ? Latinoamérica: Bolivia, Colombia, Ecuador y Perú.
- ? África Subsahariana: Angola, Benin, Burkina-Faso, Etiopía, Kenia, Mozambique, Uganda y Rwanda.
- ? Magreb y Oriente Medio: Argelia, Marruecos, la población saharauí y los territorios palestinos.
- ? Asia: India.

5.2.- Países de atención específica.-

- ? América central y Caribe: Cuba, México y Panamá.
- ? Latinoamérica: Argentina, Brasil y Paraguay.
- ? África subsahariana: Chad, Costa de Marfil, Guinea Bissau, Guinea Ecuatorial, Malí, Niger, República Democrática del Congo, Senegal, Sierra Leona y Sudán.
- ? Magreb y Oriente Medio: Jordania, Mauritania y Túnez.
- ? Asia: Bangladesh y Filipinas.

5.3.- Países para la promoción del codesarrollo.-

- ? América Central y Caribe: Cuba y República Dominicana
- ? Latinoamérica: Argentina, Bolivia, Colombia, Ecuador y Perú.
- ? África Subsahariana: Guinea Ecuatorial y Senegal.
- ? Magreb y Oriente Medio: Argelia y Marruecos.

6.- ANTECEDENTES EN EL MUNICIPIO DE PATERNA :

La cooperación internacional en el Ayuntamiento de Paterna se enmarca dentro de las competencias que la Ley de Servicios Sociales de la Comunidad Valenciana le asigna a los ayuntamientos en materia de cooperación social, participación ciudadana y, más específicamente, la

integración social de los inmigrantes. Estas funciones genéricas, tradicionalmente adscritas a los Servicios Sociales municipales, han ido modificándose con el crecimiento del municipio y las variaciones posteriores de la estructura organizativa de esta entidad local. La diversificación por colectivos de la participación ciudadana, la creación de un área específica con esa denominación requieren en la actualidad una reflexión profunda de cómo hay que abordar de manera conjunta e integral los procesos desde los diferentes departamentos con competencias en la materia.

En el caso de la cooperación internacional, entendida como el fomento de acciones para el desarrollo en aquellos países necesitados de importantes apoyos externos para un funcionamiento autónomo, desde el año 2000 hasta el 2008, fue la Concejalía de Bienestar social la encargada de impulsar la acción municipal en esa dirección desde el departamento de Servicios Sociales, donde se gestionaba una convocatoria anual de proyectos para la cooperación internacional, así como el seguimiento del cumplimiento de los mismos.

Esta competencia se estructuraba como un programa dentro de la planificación del servicio y pese a no haber incrementado sensiblemente su presupuesto durante estos ejercicios económicos, no obstante sí que ha aportado como conclusión una metodología contrastada basada en las experiencias adquiridas, que permitirán avanzar de una manera lógica. Se puede definir en este proceso histórico dos fases:

- ? Inicialmente se planteó una convocatoria pública con las prioridades sectoriales y geográficas que marca la ley en sentido genérico. El objetivo era apoyar al mayor número de proyectos posibles y todos lo que cumplían los requisitos exigidos eran apoyados económicamente en base a un sistema proporcional. La consecuencia fue muchas acciones, poco impacto real, dificultad manifiesta de supervisión y escasa o nula visualización de la ciudadanía.
- ? Fruto de la reflexión posterior, se optó por mantener el sistema de convocatoria pública pero ya optándose por concentrar los esfuerzos en un solo proyecto por convocatoria, ofreciendo la posibilidad de ser plurianuales. Se introdujo el concepto de sensibilización el municipio como objetivo intrínseco al proyecto, así como el soporte de documentales para favorecer una mejor percepción de la realidad de aquellos países. La concreción favorecía la supervisión in situ lo que permitió a los representantes políticos y técnicos visualizar la realidad social y personal de las zonas a las que iba destinada la ayuda y la de los receptores a los que iban dirigidos estos esfuerzos. Este salto de calidad, dio nuevas opciones y trajo nuevas consecuencias, como fue la percepción de una perentoria necesidad de continuidad en aquellas zonas dada los niveles generalizados de pobreza, en algunos casos extrema, siempre que se dieran unas condiciones determinadas:

- ✗ Necesidad manifiesta de la ayuda en base a unos indicadores socioeconómicos de la zona y país, o lo que es lo mismo, hallarse dentro de las prioridades sectoriales y geográficas marcadas por la normativa estatal y autonómica.
- ✗ Propuesta de una Organización No Gubernamental para el Desarrollo (O.N.G.D.) de experiencia contrastada en su funcionamiento con conocimiento en el asunto y con presencia consolidada en el espacio geográfico planteado en el proyecto.
- ✗ Participación de una entidad no gubernamental en el territorio en cuestión que actúe como contraparte local, con implantación real y que realmente actúe como catalizador y agente de desarrollo local.
- ✗ Existencia de un plan estratégico en la zona, o cuanto menos, un mapa de necesidades y prioridades con un sistema lógico de actuaciones.
- ✗ Voluntad política y compromiso real de participación en el territorio propuesto teniendo en cuenta la endeblez de las estructuras político-administrativas en los países en vías de desarrollo.
- ✗ Diagnóstico y valoración por parte de los técnicos municipales del área mediante la observación directa en los casos que sea viable, de que la suma de esos criterios aconsejan la aprobación del proyecto presentado.

A partir del segundo semestre del 2007, el Ayuntamiento de Paterna sentó las bases para un impulso cualitativo en sus esfuerzos en materia de cooperación internacional con la creación de una concejalía específica "Concejalía de Cooperación" con la consiguiente área técnica que desarrollará los vectores de la cooperación internacional, la convivencia armónica de los inmigrantes en el municipio y acciones de codesarrollo en un todo integrado. De ahí se traslada la necesidad de elaborar el presente plan que recogiendo el fruto de las experiencias adquiridas, que sentará las bases de una acción municipal más fructífera tanto en los países hacia los que va destinada la ayuda como la devolución que hará estas acciones en el municipio de Paterna en base al conocimiento, comprensión y aceptación de otras realidades y otras culturas.

Todos los proyectos realizados en los últimos años han llevado aparejados un proyecto de sensibilización dirigido a la población del municipio:

- ? Proyecto de construcción de viviendas en los campamentos de refugiados saharauis en el desierto de Argelia. Le acompaña un proyecto de sensibilización sobre la situación en los campamentos saharauis a cargo de la ONG local Asociación de

amistad con el pueblo saharauí de Paterna. (ejercicio económico 2006).

? P. de cooperación al desarrollo en la República de Malí por parte del Ayuntamiento de Paterna con la ONG Motores sin Fronteras, consistente en la habilitación de una zona de cultivo agrícola en el municipio de Pogo en la región de Segou. Le acompañó un proyecto de sensibilización que se denominó "ARRIBANT A MALÍ": el proyecto se estableció como proyecto piloto entre el Ayuntamiento de Paterna y el equipo educativo del CP La Coma. Los contenidos se basan en la experiencia obtenida en el desarrollo del mismo y consistió en un documental y una exposición fotográfica. En colaboración con el equipo educativo del CP La Coma se trabajaron en las aulas con alumnado de 2º y 3º ciclo de primaria una serie de objetivos: uso responsable del agua, factores culturales, sociales y educativos,... (ejercicio económico 2007).

? Proyecto de cooperación en la República de Malí con la fracción tuareg de Kanabougou desplazados desde la franja del Sahel, en colaboración con ONGD Motores sin Fronteras, habilitando zona de siembra y construcción de pozos de agua. Se complementa con un proyecto de sensibilización en Paterna a través de un documental que incide en las causas y efectos de los éxodos humanos derivados de conflictos armados. (ejercicio económico 2008)

7.- ESTRATEGIA DE LA COOPERACIÓN AL DESARROLLO DEL AYUNTAMIENTO DE PATERNA (2009-2012):

Durante el ejercicio 2008, los esfuerzos del departamento se han dedicado preferencialmente en la búsqueda de una metodología idónea para la implementación de un modelo de trabajo estable a desarrollar en materia de cooperación internacional del Ayuntamiento de Paterna.

Aprovechando la experiencia de ejercicios pasados y buenas prácticas realizadas, se considera la necesidad y momento idóneo de dar un salto cualitativo en nuestras formulaciones. La propuesta que se plantea entendemos que es la más eficaz y eficiente tanto para gestionar los recursos propios como de los que se obtendrán de otros organismos públicos y/o privados.

En el marco de una planificación cuatrienal (2009-2012), la formula que se propone es:

7.1.- En materia de acciones humanitarias:

La ayuda humanitaria y de emergencia consiste en aportaciones a intervenciones que pretenden paliar los efectos de catástrofes y desastres. Por la naturaleza del problema, su ejecución no responde exactamente a la metodología del ciclo de un proyecto. La cooperación descentralizada suele afrontar esta ayuda como una donación, cuya ejecución y control se delega en la competencia del gestor especializado, sea éste una institución o una organización no gubernamental de desarrollo (ONGD).

Es en este contexto que desde el área de cooperación municipal se plantea la necesidad de desarrollar una estrategia en la presente materia que posibilite incrementar la eficiencia y eficacia de las acciones que en esta materia se desarrollan desde el Ayuntamiento de Paterna. La existencia de catástrofes naturales es una constante imprevisible en el mundo y con el fin de canalizar la ayuda humanitaria y de emergencia que el municipio destine de la manera más rápida y efectiva posible, se considera útil definir un acuerdo colaboración estable con una entidad que reúna una serie de características: que sea una entidad sin ánimo de lucro y de pruebas irrefutables de fiabilidad, con experiencia en la materia, con implantación mundial y que su actuación vaya destinada a la población más desfavorecida o en riesgo de exclusión.

UNICEF fue creada en 1946 por la Asamblea General de las Naciones Unidas para responder a las necesidades más urgentes de la infancia en la Europa de la posguerra mundial. Los primeros programas de UNICEF gestionaron la ayuda de emergencia a millones de niños de Oriente Medio, China y Europa y desde entonces se convirtió en su misión en todo el mundo. Con sus acciones pretende la supervivencia y desarrollo del niño, la educación básica e igualdad entre los géneros, la prevención del SIDA, protección contra la violencia, la explotación y los malos tratos así como la promoción de políticas a favor de los derechos del niño del mundo.

UNICEF-COMITÉ ESPAÑOL fue fundado en 1961 bajo la forma jurídica de asociación y desde el 2005 es una fundación denominada "Fundación UNICEF- Comité español, con órganos centrales (presidencia, Patronato, comisión Permanente y Dirección Ejecutiva) y Órganos Delegados (Comités autonómicos, Provinciales y Locales) en el que trabajan personal voluntario y personal contratado.

El comité Local de Paterna de UNICEF- COMITÉ ESPAÑOL desarrolla desde hace años y de manera constante un proceso de colaboración con el Ayuntamiento de Paterna en materia de sensibilización de la situación de la infancia en el mundo, estando registrados como tal en el Registro de Asociaciones y entidades de esta entidad local.

Con el fin de reforzar esos vínculos y en el desarrollo de políticas que creen sinergias positivas en materia de cooperación entre las entidades del municipio y la administración local, se propone que se encomiende a UNICEF COMITÉ ESPAÑOL la gestión de la ayuda humanitaria y de emergencia que el consistorio de Paterna destine a tal efecto.

Asimismo y dentro de la modalidad de sensibilización, a través del presente convenio se abre la opción de colaborar trasladando a Paterna las campañas divulgativas y de concienciación que UNICEF tiene previstas desarrollar en la Comunidad Valencia.

7.2.- En materia de proyectos de sensibilización social y educación para el desarrollo:

Comprende el conjunto de acciones que favorecen una mejor percepción y la comprensión de los problemas que afectan a los países empobrecidos y sus causas, a fin de promover la solidaridad, el compromiso y la cooperación activa de la sociedad valenciana con los mismos.

La estrategia en este nivel establece que se llegará por dos vías:

7.2.1.- A través de proyectos de sensibilización que aprueben a ONGDs con fondos públicos (estatales, autonómicos, privados...) por medio de convocatorias específicas a desarrollar en los municipios de la Comunidad Valenciana. En virtud de su idoneidad y características recibirían nuestra colaboración y participación para desarrollarlos en nuestro municipio.

7.2.2.- P. EL MON A LA ESCOLA: se consideran prioritarios los proyectos de sensibilización dirigidos al ámbito escolar relacionando la información de la realidad de los países en vías de desarrollo y la correspondiente traslación al fenómeno de la inmigración en nuestro país. El presente programa persigue a medio plazo que la población escolar de Paterna conozca mediante una serie de proyectos adaptados a su edad y características, las diferentes realidades que existen en el mundo y como impactan en nuestro día a día, con el objetivo de que adquieran unos conocimientos reales alejados de los consabidos tópicos y estereotipos, buscando los siguientes objetivos

? Difusión entre la población escolar del municipio de Paterna de diferentes proyectos que informen, conciencien y sensibilicen sobre la situación en los países en vías de desarrollo. Los objetivos básicos de los mismos serán los contemplados por la Organización de las Naciones Unidas como Objetivos de Desarrollo del Milenio:

- Erradicación de la pobreza extrema y el hambre.
- Lograr la enseñanza primaria universal.
- Promover la igualdad entre los géneros y la autonomía de la mujer.
- Reducir la mortalidad infantil.
- Mejorar la salud materna.
- Combatir el VHI/SIDA, el paludismo y otras enfermedades.
- Garantizar la sostenibilidad del medio ambiente.
- Fomentar una asociación mundial para el desarrollo.

? Contribución a la formación de la población escolar de Paterna en criterios y valores solidarios, así como la asunción de un espíritu

crítico sobre las causas generales y específicas del fenómeno de la inmigración en el mundo, en España y más en particular en la Comunidad Valenciana, así como sus consecuencias a escala social, económica y cultural.

7.2.3.- A través de los programas de cooperación al desarrollo y los de codesarrollo impulsados por el Ayuntamiento. En el marco de la estrategia municipal para desarrollar proyectos de cooperación en países en vías de desarrollo, cada proyecto de estas características que se realice anualmente a través de una ONG lleva aparejado un proyecto de sensibilización al respecto en el municipio de Paterna.

El hecho de que la disponibilidad de proyectos de sensibilización está en función de su aprobación en diferentes convocatorias públicas o del cumplimiento de los plazos de ejecución de los proyectos de cooperación en países en vía de desarrollo, provoca que no podamos planificar con exactitud el número y contenidos de los proyectos a corto plazo por lo que requiere de una metodología flexible y adaptable a las circunstancias detalladas.

7.3.- En materia de cooperación para el desarrollo y proyectos de codesarrollo:

Son programas de intervención que deben seguir un procedimiento riguroso en la identificación de un problema, definición de objetivos, planificación de inversiones, seguimiento de la acción y evaluación. S lo que se conoce como ciclo del proyecto.

Se opta por la modalidad de la de cooperación directa, inicialmente en colaboración con otras ONGD'S hasta alcanzar un nivel que permita la relación sin intermediarios. La fórmula juridico-administrativa es la tipificada como HERMANAMIENTO, identificando espacios y proyectos de colaboración con aquellas municipalidades.

Los criterios que se utilizan, pudiendo concurrir en cada caso todos o varios, son los siguientes:

- ? Existencia de vínculos históricos y/o emocionales entre Paterna y la zona en cuestión.
- ? Existencia de población inmigrante proveniente del país del citado el municipio
- ? Existencia de una relación de trabajo en el tiempo con una determinada zona respondiendo a las áreas y sectores de intervención considerados en los planes directores de la cooperación al desarrollo nacional y autonómico.
- ? Coincidencia de una serie de variables en el municipio de referencia: consenso político, dinamismo social, identificación de necesidades,...

Se plantean tres zonas geográficas del globo:

? **LATINOAMÉRICA:** se identifica Colombia por la relación directa con el importante número de colombianos residentes en Paterna. En un viaje de diagnóstico en Octubre de 2008, se identifica el municipio andino de PUERRES, en el Departamento de Nariño.

? **MAGREB Y SÁHARA:** Existe ya un hermanamiento con el ayuntamiento de ECHEDERÍA en el Sahara argelino actualmente sin contenido. Respecto al Magreb y dado el importante número de inmigrantes marroquíes, se identificará posteriormente un municipio que cumpla los requisitos exigidos.

? **AFRICA SUBSAHARIANA:** ya se han realizado dos proyectos de cooperación internacional en el municipio de NIONO, en la región de Segú (Malí).

Es por ello, por tanto, que las propuestas de hermanamiento y su dotación posterior de contenido son:

? **LATINOAMERICA:**

(COLOMBIA).....municipio de PUERRES.

? **SAHARA**

(ARGELIA).....municipio de ECHEDERIA.

? **AFRICA SUBSAHARIANA**

(MALI).....municipio de NIONO.

? **MAGREB**

(MARRUECOS).....por determinar

El contenido de los hermanamientos se obtendrá de la planificación de acciones consensuadas con los municipios hermanados. Desde nuestra competencia, se identificarán acciones desde los diferentes departamentos municipales para cooperar en la formación, desarrollo y fortalecimiento de las estructuras de los citados ayuntamientos con la colaboración de ONGS y asociaciones que operan tanto en su territorio como en el nuestro.

Asimismo se potenciará la realización de programas de sensibilización en el municipio a través de la difusión de los propios proyectos realizados, mediante la celebración de jornadas, seminarios y foros de opinión.

Puesto que ya se han visitado las localidades en cuestión y realizados los contactos necesarios tal y como se reflejó en los informes de seguimiento de las visitas a Malí (Enero 2008), Colombia

(Octubre 2008 y Sáhara (Diciembre 2008), estamos en condiciones en el marco de un Plan cuatrienal (2009-2012):

- **2009:**

- ? Desarrollar el hermanamiento con el municipio argelino de ECHEDERIA ya firmado en 2002 dándole contenido con fondos que ya se disponen en el presupuesto del 2009.
- ? Pactar, aprobar y desarrollar el hermanamiento con el municipio colombiano de PUERRES, dándole contenido con fondos que ya se disponen en el presupuesto de 2009 y entrando a una convocatoria para ONGS obteniendo más fondos de la Generalitat Valenciana. (segundo semestre del 2009).
- ? A raíz de un viaje a Malí que se realizará en Marzo del 2009 para supervisar el proyecto aprobado en 2008 en una comunidad tuareg, establecer las condiciones para un hermanamiento con el municipio de NIONO.

- **2010:**

- ? Desarrollar el hermanamiento con el municipio de NIONO, tanto con fondos municipales como los que se obtengan de subvenciones de Generalitat.
- ? Desarrollar los proyectos de hermanamiento de ECHEDERIA con fondos propios y de otras administraciones.
- ? Desarrollar los proyectos elaborados con el municipio de PUERRES, con especial hincapié los denominados de Codesarrollo con fondos propios y de otras administraciones.
- ? Identificar una municipalidad en Marruecos que cumpla los requisitos establecidos para un hermanamiento.

- **2011**

- ? Pactar, aprobar y desarrollar un hermanamiento con una ciudad de Marruecos tanto con recursos municipales como de obtenidos de convocatorias de otras administraciones
- ? Desarrollar el resto de hermanamientos en curso.

- **2012:**

- ? Desarrollar los cuatro hermanamientos aprobados relacionándolos directamente con todas las acciones en materia de inmigración que se realizan en el área.
- ? Evaluación del Plan cuatrienal con vistas a la edición de un segundo Plan.

8.- INSTRUMENTOS DE REALIZACIÓN DEL PLAN:

8.1.- Instrumentos de planificación y evaluación.

Son los que permiten dar forma a los objetivos planteados. Para ello se elabora este Plan anual en el que se concreta la estrategia, objetivos y hoja de ruta establecida, los programas específicos que acompañarán anualmente a cada hermanamiento así como un informe de evaluación a su término para comprobar el grado de consecución de las acciones planteadas.

8.2.- Instrumentos jurídicos.

Son las normas que permitirán disponer de un marco juridico-administrativo estable para desarrollar la planificación prevista basado en la legalidad jurídica y las buenas prácticas en la materia. Para ello se establecerán los acuerdos plenarios de hermanamiento con las municipalidades que se identifican para posteriormente dotarlas de contenido económico y de programas específicos de actuación.

8.3.- Instrumentos de participación.

Son los que garantizan la participación y transparencia establecida en los objetivos que acompañan el Plan y los programas que lo desarrollarán, a dos niveles:

- ? A través de las diferentes Comisiones Técnicas que se crearan al hilo de cada hermanamiento con una amplia participación y diversidad política, técnica y social.
- ? A través de la creación de un Consejo Municipal de Cooperación Internacional y Educación por la Paz, que actuará como un órgano consultivo y de participación que colabore con la acción municipal en la materia

9.- PRESUPUESTO DE LA COOPERACIÓN AL DESARROLLO EN EL AYUNTAMIENTO DE PATERNA:

Para el presupuesto del 2009, se contempla para proyectos de cooperación internacional:

3236-48912: 123.000 Euros.

El desarrollo del área y en la medida que se articule con otros departamentos municipales posibilitará poder identificar proyectos al hilo de esta planificación y presentarlos a convocatorias tanto de la Generalitat Valenciana, estado español y/o Comunidad Económica Europea, obteniendo con ellos fondos adicionales y complementarios a los inicialmente previstos.

La previsión de reparto del presupuesto en el 2009:

- 6.000 euros.....p. ayuda humanitaria y de emergencia (5%)
- 18.000 euros.....p. sensibilización (15%)
- 99.000 euros.....p. cooperación municipal directa y codesarrollo (80%)”

SEGUNDO.- Comunicar al técnico de cooperación.

14º.-SECCIÓN PROMOCIÓN ECONÓMICO Y EMPLEO.- CREACIÓN SERVICIO INTEGRAL DE INSERCIÓN SOCIOLABORAL.- Dada cuenta del expediente número 2/09, clasificación 2.7.9 iniciado para la creación del Servicio Integral de Inserción Sociolaboral (SIIS) tras Providencia de Alcaldía de fecha 3 de noviembre de 2008.

RESULTANDO que se pretende crear un nuevo modelo que resulte innovador y que se pueda ajustar a las necesidades concretas e individuales de las personas en dificultad, no suponiendo el citado servicio una modificación de la estructura actual establecida en el ayuntamiento .

RESULTANDO que la oficina trata de integrar las dos perspectivas de intervención; la intervención social conjugada con la laboral, es decir integrar el “desarrollo económico con el social”, para así intentar conseguir una real inserción sociolaboral de las personas.

RESULTANDO que el objetivo fundamental y general es la prestación de servicios integrales para lograr la efectiva inserción sociolaboral de los vecinos/as de Paterna, respondiendo a sus necesidades básicas:

- ✗ Necesidad de empleo y una situación económica digna.
- ✗ Necesidad de información, orientación y de acceso a los recursos sociales.
- ✗ Necesidad de convivencia, alojamiento y calidad de vida en el entorno personal.
- ✗ Necesidad de integración social.

RESULTANDO Los objetivos específicos centrados en la intervención serían:

- a) Desarrollar formulas innovadoras de inserción laboral
 - ? Estrategias de inserción
 - ? Proyectos de intervención
- b) Conocimiento de la realidad empresarial del territorio
 - ? Prospección de empresas del MUNICIPIO
 - ? Desarrollo de acciones de sensibilización empresarial
- c) Desarrollar fórmulas de coordinación y complementariedad con los recursos de la zona

- ? Sector empresarial
- ? Recursos comarcales (administraciones públicas, agentes sociales, ONGs, etc.)
- d) Desarrollar herramientas de apoyo (en las diferentes líneas de intervención)
- e) Seguimiento en las derivaciones en los procesos de intervención

RESULTANDO que Las actuaciones y servicios básicos iniciales y que constan en la memoria serían:

✍ **Información, Orientación y Acogimiento:** supone garantizar el derecho de la población (es decir de los individuos, grupos e instituciones) de disponer de medios para conocer tanto los derechos que pudieran corresponderles, como los recursos sociales existentes para dar respuesta a las necesidades socialmente reconocidas como objeto de protección social y de recibir, asimismo, el adecuado asesoramiento para poder canalizar de forma eficaz sus demandas hacia los diversos servicios que la sociedad organiza, posibilitando así la igualdad de acceso a los mismos, ofreciendo información general adaptada, facilitando el conocimiento de los recursos y servicios públicos de la localidad e incluso proporcionando asesoramiento jurídico.

✍ **Apoyo a la Unidad Convivencial y Ayuda a Domicilio:** responde a la necesidad de los ciudadanos de disponer de unas condiciones básicas en su propio medio de convivencia, para desarrollar su autonomía personal y alcanzar un mayor grado de realización personal y social en su entorno más próximo desde una perspectiva integral y normalizadora. Supone facilitar a las personas y/o familias, en su propio entorno de convivencia, una serie de atenciones y apoyos que pueden ser, según los casos, de carácter personal, doméstico, psicológico, social, educativo, rehabilitador o técnico, para la mejor realización de sus actividades cotidianas, potenciando condiciones más favorables en la estructuración de sus respectivas relaciones de convivencia. Incluiría servicios tales como ayuda a domicilio, teleasistencia, tramitación de alojamientos alternativos y programas de apoyo a la familia que incluyan apoyo social y psicológico, actuaciones educativas, desarrollo de habilidades, etc.

✍ **Actuaciones Específicas de Prevención e Inserción Social:** este conjunto de actuaciones responde a la necesidad de prevenir la marginación y sus causas, así como de favorecer procesos de participación e integración social de las personas y colectivos más desfavorecidos, cumpliendo así los principios que deben guiar todas las intervenciones sociales. Se incluiría un **Servicio de Mediación Intercultural**, dirigido a favorecer la convivencia multicultural,

la creación de redes de apoyo, la comunicación, el acceso a los recursos públicos y privados (sociales, educativos, sanitarios...) y fomentar la participación social de las personas inmigrantes y sus familias. También apoyo y asesoramiento a profesionales en materia de interculturalidad.

✍ **Gestión de las ayudas económicas** denominadas "de urgencia" como a las rentas mínimas o salario social: Renta Garantizada de Ciudadanía, gracias a la existencia de capacidad administrativa para gestionar directamente el acceso a estas prestaciones complementarias

RESULTANDO que para poder llevar a cabo estas actuaciones la Oficina estará integrada inicialmente con 2 Insertores Laborales, 1 Orientador Laboral, 1 Técnico en Formación, 1 Trabajador Social, 1 Técnico en Juventud, 1 Responsable de administración, 1 Subalterno y un Técnico en Inmigración.

RESULTANDO el informe emitido por departamento de Gestión de Personal del 5 de marzo de 2009

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

CONSIDERANDO, por otra parte, que tanto el artículo 86.1 de la Ley Reguladora de Bases de Régimen Local, como el artículo 96 del texto refundido de las Disposiciones Legales Vigentes en materia de Régimen Local de 18 de abril de 1986, aluden al traslado al ámbito municipal de la iniciativa pública económica, reconociendo una capacidad genérica a las entidades locales para ejercer actividades económicas con el límite de la utilidad pública o la conveniencia y oportunidad de la medida que debe redundar en beneficio de los vecinos.

CONSIDERANDO que debe intentarse, garantizar el hecho de que cuando el municipio interviene en la actividad económica lo haga al servicio del interés general. (artículo 103.1 CE).

CONSIDERANDO que el artículo 86.3 de la Ley de Bases de Régimen Local reserva en favor de las Entidades Locales determinadas actividades y servicios esenciales: pavimentación de calles, alumbrado público, recogida de basuras, abastecimiento de aguas, etc: no significando que se trate de una lista cerrada, sino que según la Doctrina del Tribunal Constitucional, la función del Legislador Básico se centra en garantizar el mínimo indispensable para que la Institución Local sea "reconoscible" para que entienda que se da la Autonomía Local que garantiza la Constitución.

CONSIDERANDO que el art. 25 de la Ley 7/85, de 2 de abril, reguladora de las 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 el informe de fiscalización de gasto de fecha 10 de febrero de 2009.

CONSIDERNADO que el artículo 11 de la Ley 30/1992 de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, indica que "corresponde a cada Administración Pública delimitar, en su propio ámbito competencial, las unidades administrativas que configuran los órganos administrativos propios de las especialidades derivadas de su organización"

A la vista de lo expuesto, de los informes del Jefe de Sección de Promoción Económica y Empleo, de fecha 10 y 27 de marzo de 2009, y del dictamen de la Comisión Informativa Permanente de Garantía Social y Empleo, de 23 de marzo de 2009, el Pleno por unanimidad acuerda:

PRIMERO.- Aprobar la creación del Servicio de Integración e Inserción Sociolaboral, adscrito al Area de Promoción Económica y Empleo cuyo propuesta inicial de actuaciones se incluye en el expediente correspondiente, al objeto de ser incorporado a la estructura orgánica y funcional del Ayuntamiento de Paterna .

SEGUNDO.- Aprobar la concreción y definición de los puestos de trabajo objeto del nuevo servicio que obra en el expediente en cuestión, configurando en la Relación de Puestos de Trabajo del Ayuntamiento de Paterna en los términos expresados en el Informe del Jefe de la Sección de Gestión de Personal.

15º.-SECCIÓN CONTRATACIÓN Y PATRIMONIO.- ADQUISICIÓN DE MEDIOS MECÁNICOS POR FIN DE CONTRATO DEL SERVICIO DE LIMPIEZA DE LAS DEPENDENCIAS MUNICIPALES.- Dada cuenta que con fecha 17 de diciembre de 2008, se comunica a la empresa FOMENTO DE CONSTRUCCIONES Y CONTRATAS S.A., la finalización de del contrato a fecha 31 de enero de 2009.

RESULTANDO que el contrato incorporaba una relación de medios mecánicos según Resolución del Teniente de Alcalde número: 4752, de fecha 23/11/05, siendo el siguiente:

<u>MEDIOS MECÁNICOS</u>	Oferta	Inventar io 4.11.05	Nº Bastidor/Matricula
Barredora/Baldeadora mecánica	1	1	1101302
Vehículo auxiliar elevador cesta	1	1 (2)	-----
Barredora/fregadora industrial autoprop.	2	2	1355 y 2567
Porter con volquete	3	3	ZAPS85V0000700772 ZAPS85V0000700769 ZAPS85V0000700759
Furgonetas inspección y transporte	2	2 (1)	8791-DRN

			8794-DRN
Andamio 8 m.	1	1	-----
Limpiador vapor caliente	2	2	-----
Limpiadora rotativa inyectora moquetas			
Pulidora abrillantadora rotativa	3	3	-----
Lavadora/secadora doméstica	1	1 lavadora 1 secadora	-----
Equipo manual hidrolimpiador	2	2	-----
Aspiradora polvo y agua	44	44	-----
Carritos de limpieza	40	40	-----
Camión con cesta	1 no exclusivo	1 no exclusiv o (3)	6769-DKB
Furgoneta con equipo limpieza presión	1 no exclusivo	1 no exclusiv o (3)	1871-BCR

RESULTANDO que por Acuerdo del Ayuntamiento Pleno de fecha 28 de julio de 2005, se adjudicó el contrato del Servicio de Limpieza de las Dependencias Municipales, a la empresa FOMENTO DE CONSTRUCCIONES Y CONTRATAS S.A.

RESULTANDO que por la empresa FOMENTO DE CONSTRUCCIONES Y CONTRATAS S.A. se solicita liquidación de medios mecánicos realizada por , por finalización del contrato del Servicio de Limpieza de las Dependencias Municipales.

CONSIDERANDO que en el Art.15.- Amortizaciones, del Pliego de Condiciones Técnicas, establece:

"Las amortizaciones de los equipos se realizarán de forma lineal en 8 (ocho) años. Su cuantía se incluirá en el precio de los servicios en que intervienen, y se facturará a través de las certificaciones mensuales.

Las ofertas podrán incluir equipos cuya amortización sea inferior a 8 años, (tales como equipos informáticos o de comunicaciones, cepillos, herramientas, etc.), cuando su vida útil sea manifiestamente inferior a dicho plazo. Estos equipos, por su naturaleza, podrán no ser considerados de forma explícita como amortizables, y su precio se incluirá dentro de los gastos generales o los costes indirectos. En este caso, al final de su vida útil serán repuestos o sustituidos por el contratista sin incremento de costes para el Servicio, no pudiendo el contratista mantener en funcionamiento equipos obsoletos o defectuosos.

Los nuevos equipos que entren en funcionamiento a lo largo de la contrata se amortizarán conforme a los párrafos anteriores, salvo en los casos de sustitución o ampliación previstos en los artículos 12 y 17

Una vez concluido el plazo de la contrata:

- El material móvil y demás equipos plenamente amortizados, si los hubiera, se considerarán de titularidad municipal.
- Los equipos que se encuentren parcialmente amortizados, el Ayuntamiento tendrá la opción de adquirirlos por un precio que no supere el valor pendiente de amortización, u obligar a los nuevos adjudicatarios del Servicio a adquirirlos por el mismo precio."

CONSIDERANDO el informe del Ingeniero Municipal de fecha 10 de febrero de 2009, informa que el servicio comenzó a prestarse el 16/10/05 y concluye el 31/01/09, lo que supone un tiempo de prestación de 3 años y 3,5 meses, equivalente a 3,30 años.

CONSIDERANDO que en la actualidad el servicio se presta por la empresa municipal GESPA y ésta ha propuesto en fecha 20/02/09, la subrogación de los siguientes medios:

- ? Barredora/baldeadora mecánica.
- ? Barredora/fregadora Industrial autopropulsada.
- ? 3 Porter.
- ? Limpiador vapor caliente.
- ? Pulidoras abrillantadoras rotativas.
- ? Lavadora/secadora doméstica.
- ? Equipo manual hidrolimpiador.
- ? Aspiradores de polvo y agua
- ? Carritos de Limpieza.

CONSIDERANDO que el Ingeniero Municipal en su informe calcula los medios mecánicos y las cantidades pendientes de amortizar a la empresa FOMENTO DE CONTRUCCIONES Y CONTRATAS S.A., del Contrato del Servicio de Limpieza de las Dependencias Municipales, siendo las siguientes:

	A	B	C=AxB	D	E	F=C/DxE	G=C-F	
Equipo	Precio unitario de compra, €	Unidades	Inversión, €	Periodo de amortización, años	años amortizados	Capital amortizado, €	Pendiente de amortizar, €	Observaciones
Barredora/Baldeadora mecánica	106.950,00	1	106.950,00	8,00	3,30	44.116,88	62.833,13	Uso exclusivo Ayto Paterna
Barredora/fregadora industrial autopropulsada	14.921,77	2	29.843,54	6,00	3,30	16.413,95	13.429,59	Uso exclusivo Ayto Paterna
Porter con volquete	11.376,00	3	34.128,00	8,00	3,30	14.077,80	20.050,20	Uso exclusivo Ayto Paterna
Limpiador vapor	2.472,50	2	4.945,00	6,00	3,30	2.719,75	2.225,25	Uso exclusivo Ayto Paterna

Caliente								Paterna
Pulidora abrillantadora rotativa	1.058,00	3	3.174,00	6,00	3,30	1.745,70	1.428,30	Uso exclusivo Ayto Paterna
Lavadora/secadora doméstica	900,00	1	900,00	6,00	3,30	495,00	405,00	Uso exclusivo Ayto Paterna
Equipo manual hidrolimpiador	892,40	2	1.784,80	6,00	3,30	981,64	803,16	Uso exclusivo Ayto Paterna
Aspiradora polvo y agua	274,68	44	12.085,92	6,00	3,30	6.647,26	5.438,66	Uso exclusivo Ayto Paterna
Carritos de limpieza	245,95	40	9.838,00	6,00	3,30	5.410,90	4.427,10	Uso exclusivo Ayto Paterna
Total:			203.649,26			92.608,87	111.040,39	

CONSIDERANDO que el expediente ha sido fiscalizado por la Intervención Municipal de Fondos.

CONSIDERANDO, que la adjudicación se realizó por el Ayuntamiento Pleno por tanto es el órgano competente para resolver las incidencias del contrato hasta su conclusión.

A la vista de lo expuesto, del informe de la Jefa de Sección de Contratación y Patrimonio, y del dictamen de la Comisión Informativa Permanente de Gestión Municipal, de fecha 25 de marzo de 2009, el Pleno con los votos a favor del Grupo Popular (15) y del Grupo Compromís per Paterna (2) y la abstención del Grupo Socialista (7), acuerda:

PRIMERO.- Adquirir los siguientes medios mecánicos por fin del contrato del Servicio de Limpieza de las Dependencias Municipales, suscrito con la empresa FOMENTO DE CONSTRUCCIONES Y CONTRATAS S.A.:

Equipo	A Precio unitario de compra, €	B Unidad es	C=AxB Inversión, €	D Periodo de amortizac ión, años	E años amortiza dos	F=C/DxE Capital amortizad o, €	G=C-F Pendiente de amortizar, €	Observaciones
Barredora/Baldeadora mecánica	106.950,00	1	106.950,00	8,00	3,30	44.116,88	62.833,13	Uso exclusivo Ayto Paterna
Barredora/fregadora industrial autopropulsada	14.921,77	2	29.843,54	6,00	3,30	16.413,95	13.429,59	Uso exclusivo Ayto Paterna
Porter con volquete	11.376,00	3	34.128,00	8,00	3,30	14.077,80	20.050,20	Uso exclusivo Ayto Paterna
Limpiador vapor caliente	2.472,50	2	4.945,00	6,00	3,30	2.719,75	2.225,25	Uso exclusivo Ayto Paterna
Pulidora abrillantadora rotativa	1.058,00	3	3.174,00	6,00	3,30	1.745,70	1.428,30	Uso exclusivo Ayto Paterna
Lavadora/secadora doméstica	900,00	1	900,00	6,00	3,30	495,00	405,00	Uso exclusivo Ayto Paterna
Equipo manual hidrolimpiador	892,40	2	1.784,80	6,00	3,30	981,64	803,16	Uso exclusivo Ayto Paterna
Aspiradora polvo y agua	274,68	44	12.085,92	6,00	3,30	6.647,26	5.438,66	Uso exclusivo Ayto Paterna
Carritos de	245,95	40	9.838,00	6,00	3,30	5.410,90	4.427,10	Uso exclusivo Ayto

limpieza								Paterna
Total:			203.649,26			92.608,87	111.040,39	

SEGUNDO.- Fijar el precio total de la adquisición en 111.040'39€.

TERCERO.- No adquirir el resto de medios de la contrata por razones de oportunidad.

CUARTO.- Ceder para la prestación del servicio a la Empresa Municipal GESPA el material relacionado, indicándoles que deberán gestionar los cambios de nombre de los vehículos:

	A	Nº BASTIDOR/MATRICULA
Equipo	Unidades	
<u>Barredora/Baldeadora mecánica</u>	1	1101302
<u>Barredora/fregadora industrial autopropulsada</u>	2	1355 y 2567
<u>Porter con volquete</u>	3	ZAPS85V0000700772 ZAPS85V0000700769 ZAPS85V0000700759
<u>Limpiador vapor caliente</u>	2	-----
<u>Pulidora abrillantadora rotativa</u>	3	-----
<u>Lavadora/secadora doméstica</u>	1	-----
<u>Equipo manual hidrolimpiador</u>	2	-----
<u>Aspiradora polvo y agua</u>	44	-----
<u>Carritos de limpieza</u>	40	-----

QUINTO.- Requerir a GESPA para que efectúe el pago al Ayuntamiento de Paterna de la cantidad de 111.040,39 € correspondiente al material entregado.

SEXTO.- Condicionar el acuerdo a la aceptación de la Cesión por GESPA.

SÉPTIMO.- Notificar el acuerdo a FOMENTO DE CONSTRUCCIONES Y CONTRATAS S.A., concediéndole un plazo de 10 días para que pueda formular las alegaciones que considere convenientes, entendiendo que está conforme a lo resuelto si no formula alegación alguna en el plazo citado.

OCTAVO.- Notificar el acuerdo a la empresa Municipal GESPA, al Gabinete Técnico, al Negociado de Patrimonio y a los Servicios Económicos Municipales a los efectos oportunos.

16º.-SECCIÓN CONTRATACIÓN Y PATRIMONIO.- DACIÓN CUENTA RESOLUCIÓN CONSELLERIA DE ECONOMÍA ACEPTANDO CESIÓN GRATUITA TERRENOS EN LA CANYADA PARA CONSTRUCCIÓN DEL INSTITUTO DE ENSEÑANZA SECUNDARIA.- Dada cuenta de la Resolución de la Conselleria de Economía aceptando la cesión gratuita de terrenos en La Canyada para la construcción del Instituto de Enseñanza Secundaria, el Pleno por unanimidad se da por enterado.

17º.-SECCIÓN CONTRATACIÓN Y PATRIMONIO.- SEGREGACIÓN INSCRIPCIÓN REGISTRAL, TRASLADO A INVENTARIO Y CESIÓN DE 122 M2 DE LA ZONA DEPORTIVA EQP-1 DEL ÁMBITO DE ACTUACIÓN "VALENCIA PARC TENOLÒGIC", A LA FUNDACIÓN INNOVACIÓN PARA LA INFANCIA. - Dada cuenta de que mediante acuerdo del Ayuntamiento Pleno adoptado en sesión de fecha 18/05/07 se acordó la segregación, inscripción registral, traslado a Inventario y cesión de 4.015 m2 de la parcela dotacional EQP-1 del ámbito de actuación "Valencia Parc Tecnològic" a la Fundación para la innovación a la infancia como aportación dotacional del Ayuntamiento, para la implantación de un Centro de Innovación para la infancia.

RESULTANDO que en fecha 18/02/09 el Arquitecto Municipal informa la necesidad de modificar la cesión realizada por el Ayuntamiento para adaptarla a la realidad de la edificación proyectada, en los siguientes términos:

1.- Aumentando la superficie de cesión en 122 m2, ya que el proyecto en ejecución ocupa una parcela de superficie 4.137 m2.

2.- Constituyendo servidumbre sobre la parcela, ya que ésta se encuentra atravesada por dos colectores de aguas pluviales y residuales provenientes del termino municipal de Betera.

CONSIDERANDO que es necesario segregar 122 m2 más de la parcela dotacional deportiva EQP-1 para añadir a la parcela de 4.015 m2 con destino uso docente, reflejando el aumento de superficie de la parcela tanto en el Registro de la Propiedad como en el Inventario municipal, para proceder a su cesión a la Fundación para la Innovación de la Infancia.

CONSIDERANDO la necesidad de que el Ayuntamiento inscriba la realidad existente que consiste en una servidumbre de paso a través del subsuelo de la parcela mediante dos tuberías una de pluviales y otra de resuales, que ocupan una superficie de 1.201 m2.

CONSIDERANDO lo que determina el Reglamento de Bienes de las Entidades Locales en su artículo 5 en cuanto a que los bienes de dominio público son inalienables, inembargables e imprescriptibles y no sujetos a tributo alguno; por lo que se infiere que si pueden establecerse servidumbres sobre ellos cuando estén justificadas.

Y en el art.20, se señala cómo deberán constar en el Inventario, en los bienes inmuebles, los derechos reales que graven la finca.

CONSIDERANDO cuanto establece el Código Civil en los art. 530 a 604 y especialmente respecto a las servidumbres voluntarias en el art. 594 y ss.

CONSIDERANDO que corresponde al Ayuntamiento pleno adoptar el acuerdo de incorporación de bienes al Inventario vigente, en los términos del art. 34 y 35 del Reglamento de Bienes de las Entidades Locales.

CONSIDERANDO que corresponde al Pleno la competencia de cesión de bienes, de conformidad con el artículo 47.2.º de la Ley 7/1985 Reguladora de las Bases del Régimen Local.

A la vista de lo expuesto, del informe de la Jefa de Sección de Contratación y Patrimonio, del conforme de la Sra. Secretaria y del dictamen de la Comisión Informativa Permanente de Gestión Municipal, de fecha 25 de marzo de 2009, el Pleno por unanimidad acuerda:

PRIMERO.- Segregar 122 m2 de la parcela destinada a zona deportiva EQP-1 del ámbito de actuación "Valencia Parc Tecnologic" de 12.341 m2, para agregar a la parcela de uso docente de 4.015 m2, destinada a la construcción de un centro de Innovación para la infancia, procediendo posteriormente al otorgamiento de escritura pública e inscripción en el Registro de la Propiedad.

SEGUNDO.- Trasladar al Inventario vigente el aumento de superficie y de valor de la parcela de uso docente destinada a la construcción de un Centro de Innovación para la infancia, quedando como sigue:

- Superficie: 4.137 m2
- Linderos: Al norte y al Este con el sobrante de la parcela municipal, al sur con la calle Robert Darwin y al Oeste con la parcela 170.
- Naturaleza del dominio: Servicio Público.
- Titulo: Cesión efectuada por la Entidad Pública Empresarial de Suelo SEPES de dotaciones y servicios de cesión obligatoria en el ámbito de la actuación "Valencia Parc Tecnològic", aceptadas por acuerdo del Ayuntamiento Pleno de fecha 22/02/07.
- Derechos Reales que gravan la Finca: Servidumbre de paso de dos tuberías una de pluviales y otra de residuales, que ocupan una superficie de 457 m2.
- Uso: Docente.
- Valor actual: 1.493.457 €

TERCERO.- Disminuir de valor la parcela destinada a zona deportiva EQP-1 en la parte correspondiente a la parcela segregada.

CUARTO.- Inscribir en el Registro de la Propiedad la servidumbre de paso sobre los bienes inmuebles municipales, parcela destinada a la implantación de un Centro de Innovación para la infancia y zona deportiva EQP-1, que ocupan las dos tuberías una de pluviales y otra de residuales, según plano adjunto como anexo I.

La servidumbre no figuraba en la cesión realizada por SEPES y que fue aceptada por acuerdo del Ayuntamiento Pleno de fecha 22/02/07.

QUINTO.- Ceder la parcela de uso docente de 122 m² a la Fundación para la Innovación de la Infancia, que añadidos a los 4.015 m² ya cedidos, hacen un total de 4.137 m², como aportación dotacional del Ayuntamiento de Paterna, para la implantación de un Centro de Innovación para la Infancia.

SEXTO.- Someter el expediente a información pública por plazo de 15 días mediante inserción del correspondiente Anuncio en el Tablón de Edictos y en el BOP para la presentación de reclamaciones y sugerencias, que serán resueltas por la Corporación. De no producirse éstas el acuerdo se considerará definitivo.

SÉPTIMO.- Facultar al Alcalde para la firma de la Escritura de segregación, constitución de servidumbre y agrupación, así como todos aquellos documentos que sean necesarios para la ejecución del presente acuerdo.

Los gastos que se ocasionen como consecuencia de la Escritura referida correrán a cargo de La Fundación para la Innovación a la Infancia.

OCTAVO.- Notificar el presente a cuerdo a Intervención, a Rentas, a Tesorería, a la Notaria de Paterna, al Registro de la Propiedad y a la Sección de Promoción Económica y Empleo a los efectos oportunos.

NOVENO.- Dar cuenta a los efectos del art. 109 del Reglamento de Bienes al órgano competente de la Comunidad Autónoma.

18º.-SECCIÓN CONTRATACIÓN Y PATRIMONIO.- PROPUESTA DE CESIÓN DE USO DE TERRENOS DOTACIÓN ESCOLAR EN EL SECTOR DE LOS MOLINOS A LA CONSELLERIA DE EDUCACIÓN PARA INSTALAR AULAS PREFABRICADAS SUSTITUTIVAS DEL COLEGIO PÚBLICO VICENTE MORTES.- Dada cuenta de la documentación remitida por el Negociado de Educación en la que se comunica que, de acuerdo con los informes del Gabinete Técnico, ha sido necesario desalojar el edificio que alberga las unidades de Educación Primaria del C.P Vicente Mortes para acometer una serie de obras estructurales.

RESULTANDO que la escolarización del alumnado durante el periodo de ejecución de la obra estará afectada, lo que hace necesaria su reubicación en aulas prefabricadas.

RESULTANDO que de acuerdo con el planeamiento previo realizado por la Conselleria de Educación las instalaciones provisionales en aulas prefabricadas, necesitarán una superficie de 4.340 m² para la instalación de los módulos prefabricados y pasillos, zonas de recreo y deportiva.

RESULTANDO que de acuerdo con las instrucciones de la Conselleria de Educación es necesario remitir a la Subdirección Territorial acuerdo de puesta a disposición de los terrenos necesarios para la instalación de aulas prefabricadas y compromiso municipal de ejecutar las obras necesarias para que la parcela disponga de las acometidas necesarias para instalar dichas aulas.

RESULTANDO que el Ayuntamiento dispone de una parcela de dotación escolar, SED-1 de 10.555,20 m2, adjudicada en el Proyecto de Reparcelación Forzosa de las Unidades de Ejecución 1 y 2 del Sector "Els Molins" del Plan general, aprobado por Junta de Gobierno Local de fecha 9/11/07, pendiente de incorporar al Inventario vigente.

CONSIDERANDO lo establecido en el artículo 92 del Reglamento de Bienes de las Entidades Locales en cuanto a la facultad municipal de cesión de uso de bienes patrimoniales, en relación con el art. 109 del referido texto legal, en cuanto a la cesión gratuita para fines que redunden en beneficio de los habitantes del termino municipal.

CONSIDERANDO la competencia de los municipios para participar y cooperar con la Administración educativa en la creación, construcción y sostenimiento de los centros docentes públicos regulada en la Ley 7/85 de 2 de abril Reguladora de Bases de Régimen Local, Ley Orgánica 2/06 de 3 de Mayo de Educación, Ley 16/2005, de 30 de diciembre, Urbanística Valenciana, Real Decreto 2274/1993 de 22 de Diciembre de Cooperación de las Corporaciones Locales con el Ministerio de Educación y demás normas de general aplicación sobre la materia.

CONSIDERANDO que corresponde al Ayuntamiento Pleno la adopción del siguiente acuerdo en los términos del art. 47.2 ñ de la Ley 7/85 Reguladora de Bases de Régimen Local y 34 del Reglamento de Bienes de las Corporaciones Locales.

A la vista de lo expuesto, del informe de la Jefa de Sección de Contratación y Patrimonio, del conforme de la Sra. Secretaria y del dictamen de la Comisión Informativa Permanente de Gestión Municipal, de fecha 25 de marzo de 2009, el Pleno por unanimidad acuerda:

PRIMERO.- Dar de alta en el Epígrafe 1 del Inventario municipal vigente la parcela de Equipamiento Educativo Cultural SED-1 adjudicada en el Proyecto de Reparcelación de las Unidades de Ejecución 1 y 2 del Sector "Els Molins" de 10.555,20 m2, que linda al Norte con la calle Los Molinos, al Sur con el vial SRV-3, al Este con la zona verde PJL-2 y al Oeste con vial SRV-6.

SEGUNDO.- Ceder a la Conselleria de Educación el uso de 4.340 m2 de la parcela SED-1 del Sector "Els Molins" de 10.555,20 m2, lindante al Norte con la calle Los Molinos, al Sur con el vial SRV-3, al Este con la zona verde PJL-2 y al Oeste con vial SRV-6, para instalar sobre la misma módulos prefabricados necesarios para escolarizar a los alumnos de primaria del CP Vicente Mortes.

La cesión de uso es temporal, para el uso previsto y durante el tiempo necesario para terminar las obras estructurales del CP Vicente Mortes.

TERCERO.- El Ayuntamiento se compromete a ejecutar las obras imprescindibles para que la parcela disponga de todas las acometidas de suministros necesarios, así como acceso rodado y peatonal.

CUARTO.- Exponer al público, el presente acuerdo, por plazo no inferior a 15 días, de conformidad con lo dispuesto en el apartado 1 del artículo 110.1 del Reglamento de Bienes de las Entidades Locales, entendiéndose definitivo el acuerdo si no se presentan reclamaciones.

Señalar también, que la cesión acordada quedará sin efecto en el supuesto de que se altere el destino para el que se cedió, y una vez terminadas las obras del CP Vicente Mortes.

QUINTO.- Dar traslado del presente acuerdo a la Conselleria de Educación así como del resto de documentación requerida.

SEXTO.- Notificar el presente acuerdo a Educación y al Gabinete Técnico a los efectos oportunos

SÉPTIMO.- Dar cuenta a los efectos del art. 109 del Reglamento de Bienes al órgano competente de la Comunidad Autónoma.

19º.-INTERVENCIÓN.- RECONOCIMIENTO DE CREDITOS Nº 1/09 .- Dada cuenta del expediente de referencia.

RESULTANDO que existen gastos facturados correspondientes a ejercicios anteriores, pendientes de aprobación y contabilización a 01/01/09 según relación que da comienzo con la factura a nombre de ABAD MAIZ, DANIEL por importe de 2.523,60 euros y finaliza con la factura a nombre de ZURIAGA RUIZ, ARMANDO por importe de 5.916,00 euros existiendo consignación suficiente para la aplicación del presente gasto y cuyo importe total asciende a QUINIENTOS CINCUENTA Y NUEVE MIL NOVECIENTOS TREINTA EUROS CON SESENTA CÉNTIMOS(IVA INCLUIDO) 559.930,60€.

RESULTANDO que la facturación a que se retrotrae el presente expediente se corresponde con servicios o suministros debidamente acreditados y ejecutados, habiéndose dado el VºBº tanto por el funcionario responsable del servicio como del concejal ponente.

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

A la vista de lo expuesto, del informe del Jefe de Sección de Intervención y del dictamen de la Comisión Informativa Permanente de Gestión Municipal, de fecha 25 de marzo de 2009, el Pleno con los

votos a favor del Grupo Popular (15) y en contra del Grupo Socialista (7) y la abstención del Grupo Compromís per Paterna (2), acuerda:
propone:

ÚNICO.- Reconocer créditos y aprobar el gasto, en el Presupuesto de 2008, correspondientes a obligaciones asumidas por el Ayuntamiento y procedentes de ejercicios anteriores, según relación que da comienzo con la factura a nombre de ABAD MAIZ, DANIEL por importe de 2.523,60 euros y finaliza con la factura a nombre de ZURIAGA RUIZ, ARMANDO. por importe de 5.916,00 euros existiendo consignación suficiente para la aplicación del presente gasto y cuyo importe total asciende a QUINIENTOS CINCUENTA Y NUEVE MIL NOVECIENTOS TREINTA EUROS CON SESENTA CÉNTIMOS(IVA INCLUIDO) 559.930,60€.

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

El Sr. Alcalde comienza dando cuenta del acuerdo intermunicipal suscrito con AFEMPES, para llevar a cabo el desarrollo de actuaciones en materia de salud mental, considerando ello motivo de felicitación para todos los presentes.

Seguidamente y con motivo del "Día del apagón mundial contra el cambio climático", informa de las actuaciones llevadas a cabo en el municipio de Paterna.

Finalmente da a conocer la resolución emitida por la Agencia Española de Protección de Datos, con motivo de la denuncia efectuada por el Grupo Socialista del Ayuntamiento de Paterna en relación a la campaña de los presupuestos participativos llevada a cabo por el Equipo de Gobierno, destacando el acuerdo del archivo de las actuaciones.

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 804 DE 18/02/2009 AL Nº 1448 DE 24/03/2009, AMBOS INCLUSIVE.- Dada cuenta de los Decretos de Alcaldía y Concejales con facultades delegadas, del núm. 804 de 18/02/2009 al núm. 1448 de 24/03/2009, ambos inclusive, el Pleno por unanimidad se da por enterado.

B) DACIÓN CUENTA DE LAS ACTAS DE JUNTA DE GOBIERNO LOCAL NÚMEROS 6, 7 Y 8/2009.- Dada cuenta de las Actas de Junta de Gobierno Local números 6, 7 y 8/2009, el Pleno por unanimidad se da por enterado.

22º.- MOCIONES.

I) MOCIÓN PRESENTADA POR EL GRUPO COMPROMÍS PER PATERNA, RELATIVA A SU DESACUERDO FRENTE A LA CONSTRUCCIÓN DE UNA NUEVA AUTOPISTA DE VALENCIA-REQUENA-UTIEL.- Se deja sobre la mesa para su estudio en la siguiente sesión plenaria a celebrar.

II) MOCIÓ CONSENSUADA POR EL GRUPO COMPROMÍS PER PATERNA Y EL GRUPO SOCIALISTA, RELATIVA A LA PETICIÓ DE ENTREGA DE COPIA DEL CONJUNTO DE ACTOS DE LA COMISIÓ INFORMATIVA ESPECIAL DE INVESTIGACIÓ DE LA GESTIÓ EFECTUADA POR D. JUAN ANTONIO FERNÁNDEZ ROCA.- Dada cuenta de la moción presentada por el Grupo Compromís per Paterna y el Grupo Socialista, relativa a la petición de entrega de copia del conjunto de actos de la Comisión Informativa Especial de Investigación de la gestión efectuada por D. Juan Antonio Fernández Roca, cuyo tenor literal es el siguiente:

"EXPOSICIÓ DE MOTIVOS

En el artículo 3 de la Ley 30/1992 de 26 de noviembre de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, se recogen los principios generales por los que se rigen las Administraciones públicas, entre los que cabe destacar el principio de TRANSPARENCIA.

Por lo anteriormente expuesto y atendiendo el interés por la transparencia del equipo de gobierno los Grupos municipales Compromís per Paterna y PSPV-PSOE proponemos al pleno los siguientes,

ACUERDOS

- 1. Se remitan copia del conjunto de actas de la Comisión Informativa especial de Investigación de la gestión efectuada por D. Juan Antonio Fernández Roca a la Fiscalía y al Tribunal de cuentas.*
- 2. Se traslade el presente acuerdo a las Juntas de Barrio, Asociaciones de Vecinos y a D. Juan Antonio Fernández Roca."*

A la vista de todo lo cual, el Pleno con los votos a favor del Grupo Socialista (7) y del Grupo Compromís per Paterna (2) y en contra del Grupo Popular (15), desestima la moción en todos sus términos.

III) MOCIÓ CONSENSUADA POR EL GRUPO COMPROMÍS PER PATERNA, EL GRUPO SOCIALISTA Y EL GRUPO POPULAR, RELATIVA A DIVERSAS ACTUACIONES A ADOPTAR EN TORNO A LA FACTURACIÓ DE LOS RECIBOS DE LA LUZ.- Dada cuenta de la moción consensuada por el Grupo Compromís per Paterna, el Grupo Socialista y el Grupo Popular, relativa a diversas actuaciones a adoptar en torno a la facturación de los recibos de la luz, cuyo tenor literal es el siguiente:

"EXPOSICIÓ DE MOTIVOS

La nueva legislación que ha emitido el Ministerio de Industria sobre el nuevo modelo de facturación mensual en la luz ha provocado una alud de reclamaciones y ha provocado a las familias en una situación de intranquilidad total delante de la compañía suministradora.

Iberdrola, empresa mayoritaria (sobre el 90%) que da el suministro de luz en nuestro territorio, hace casi un año, delante de

la previsión legislativa de emitir una nueva facturación, decidió cerrar todas las oficinas de atención al público, re colocando a su personal en otros servicios de la compañía y minimizando sus costes de funcionamiento, un hecho que ha ido en detrimento de los usuarios y de la prestación de un servicio en condiciones.

El aumento de las facturas está generando miles de reclamaciones, tal y como están constatando las Oficinas del Consumidor, ya que el personal de la compañía destinado a hacer las lecturas de los contadores es el mismo que hace un año y los recibos por contra, se han duplicado, provocando que se hagan estimaciones de las lecturas (en meses alternos) y los recibos no se ajustan al consumo real, facturando indebidamente.

La mayoría de las reclamaciones y consultase apuntan que la facturación mensual ha supuesto más gasto que la hecha anteriormente de manera bimensual.

Por todo eso, el Ayuntamiento de Paterna presenta al Pleno los siguientes

ACUERDOS

PRIMERO.- Reclamar en el Ministerio de Industria y a Iberdrola que se vuelvan a poner en funcionamiento las oficinas presenciales de atención al público y que se abran, al menos una por comarca en nuestro territorio.

SEGUNDO.- Instar en el Ministerio de Industria que se haga una modificación legislativa que garantice los derechos de los usuarios y se haga una facturación real, obligando a las compañías suministradoras a hacer unas lecturas de acuerdo al consumo efectuado y no el estimado.

TERCERO.- Instar a la Comisión Nacional de Energía para que emita un informe sobre la estimación en la facturación y los perjuicios que ocasiona a los usuarios de la Comunidad Valenciana.

CUARTO.- Dar traslado de la presente moción y de sus acuerdos:

1. Al Ministro de Industria
2. Al Consejero de Industria y Consumo
3. A Iberdrola
4. A la Dirección General de Consumo y a la de Energía
5. A la Unión de Consumidores de la Comunidad Valenciana, AVACU y FACUA
6. Juntas de Barrio
7. Asociaciones de vecinos"

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

IV) MOTIÓN PRESENTADA POR EL GRUPO SOCIALISTA, RELATIVA A LA CONMEMORACIÓN DEL DÍA 3 DE ABRIL, DÍA DE LAS PRIMERAS ELECCIONES MUNICIPALES DEMOCRÁTICAS.- Por el Sr. Alcalde se informa que de

conformidad con el acuerdo unánime alcanzado en Junta de Portavoces, se retira la moción e informa de la celebración de un Pleno extraordinario a tal efecto el día 3 de abril de 2009.

V) MOCIÓN PRESENTADA POR EL GRUPO POPULAR, RELATIVA A DIVERSAS ACTUACIONES EN TORNO AL TRASVASE TAJO-SEGURA.- Dada cuenta de la moción presentada por el Grupo Popular, relativa a diversas actuaciones en torno al trasvase Tajo-Segura, cuyo tenor literal es el siguiente:

"MOCIÓN

El Trasvase Tajo-Segura vuelve ahora, y precisamente hoy, a ser una cuestión de vital importancia para la provincia de Alicante y de plena actualidad, tanto en las reivindicaciones de nuestros regantes, usuarios, colectivos agrarios y empresariales, como lo es también en la agenda legislativa del Congreso de los Diputados.

El pasado 1 de agosto, en la provincia de Alicante las dos principales fuerzas políticas dieron un paso importante y trascendental en la política hidrológica, en la política del agua, elevando y ofreciendo un Pacto Nacional del Agua para dar solución definitiva a la falta de agua en la provincia de Alicante.

El trasvase Tajo-Segura constituye una obra vital para la provincia de Alicante y los alicantinos. Treinta y seis municipios de esta provincia se suministran del trasvase Tajo-Segura. Más de dos millones de usuarios bebemos y regamos nuestra huerta con el agua del Trasvase. El mantenimiento de este Trasvase, de sus actuales normas reguladoras, así como la consolidación de los derechos derivados de las mismas, constituye un objetivo primordial e irrenunciable, por lo que se ejercerá la más firme oposición a cualquier propuesta o actuación en su contra.

Por todo ello, el Grupo Municipal del Partido Popular en el Excmo. Ayuntamiento de Paterna, presenta al Pleno la siguiente propuesta de:

A C U E R D O S

Primero.- Rechazamos cualquier fecha de caducidad que suponga la muerte del Trasvase Tajo-Segura, que no es competencia de ninguna Comunidad Autónoma. El reparto equitativo y equilibrado del agua es una cuestión de Estado y requiere del consenso de todos.

Segundo.- Rechazamos la cantidad de 600 hm3 que propone el Estatuto de Castilla - La Mancha como reserva estratégica, ya que supone una caducidad inmediata y encubierta.

Tercero.- Mostramos nuestro rechazo a la pretensión de impedir las cesiones de derechos y que el Trasvase sea controlado desde Castilla - La Mancha.

Cuarto.- Se insta a los Diputados nacionales y Senadores, de todas las fuerzas políticas de la Comunitat Valenciana, a que se

opongan con su voto en el Congreso de los Diputados y en el Senado, en la tramitación del Estatuto de Castilla - La Mancha, a la inclusión de la caducidad del Tránsito Tajo-Segura, a la elevación de la reserva estratégica sobre él, o a cualquier otra Disposición que altere la actual regulación del Tránsito.

Quinto.- Desde la provincia de Alicante y desde el Excmo. Ayuntamiento de Paterna volvemos a pronunciarnos con contundencia, que el agua es una cuestión de estado, que requiere de un gran Pacto Nacional y del consenso y equilibrio de todos los territorios, así como del diálogo y acuerdo de regantes, agricultores y usuarios. "

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

VI) MOTIÓN CONSENSUADA POR EL GRUPO COMPROMÍS PER PATERNA, GRUPO SOCIALISTA Y GRUPO POPULAR, RELATIVA A LA RECUPERACIÓN DEL ESPACIO NATURAL LA CAÑADA REAL.- Dada cuenta de la moción consensuada por el Grupo Compromís per Paterna, Grupo Socialista y Grupo Popular, relativa a la recuperación del espacio natural La Cañada Real, cuyo tenor literal es el siguiente:

"EXPOSICIÓN DE MOTIVOS

La canyada real que da nombre al barrio de la Canyada es una vía pecuaria protegida que transcurre por detrás de Montecanyada y atraviesa en diagonal la zona rústica que hay detrás del barrio y va a parar a la futura rotonda del camino del Rabosar. Es una vía protegida propiedad del estado que actualmente es un camino desconocido para la mayor parte de la ciudadanía y que está rodeado de vegetación de secano (olivos, algarrobos) y de pinos, que ya han empezado a colonizar el paraje.

Con la recuperación de esta canyada real, Paterna podría participar en proyectos europeos como el que promueve el Fondo Patrimonio Europeo. entidad que está investigando y donante a conocer los itinerarios que en su día constituyeran uno de los motores de la economía europea. Por todo esto, l'Ajuntament,

ACUERDA

Recuperar este espacio con una intervención sencilla y de bajo coste centrada en las actuaciones siguientes:

1. Señalizar correctamente la canyada para que sea conocida y transitada por la ciudadanía.
2. Allanar el camino y hacerlo más transitable por bicis y por viandantes, de tal manera que sirva de conexión entre el carril bici autonómico, el nuevo carril bici que irá paralelo al nuevo camino del Rabosar y el actual tramo de carril que hay a la salida del Plantío por el camino del Conde hasta Montecanyada.
3. Sin perjuicio de las adecuaciones mínimas por parte de este Ayuntamiento, solicitar los fondos económicos necesarios a todas las administraciones.

4. *Que, desde el Ayuntamiento, se de traslado del presente acuerdo a las asociaciones de Vecinos, Juntas de Barrio, a la Coordinadora de Defensa dels Bosques del Túria y Acció Ecologista Agro, así como a cualquier otro colectivo y asociación interesada en la defensa del Medio Ambiente."*

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

VII) MOCIÓN PRESENTADA POR EL GRUPO SOCIALISTA, RELATIVA A DEFICIENCIAS EN MATERIA SANITARIA EN EL MUNICIPIO DE PATERNA.- Tras la lectura de la moción y el anuncio por el Sr. Alcalde de una enmienda al texto por el Grupo Popular, se retira del orden del día para su mejor estudio.

VIII) MOCIÓN PRESENTADA POR EL GRUPO POPULAR, RELATIVA LA A PROPUESTA DE MODIFICACIÓN DE LA NORMATIVA EN MATERIA DE PROPIEDAD INTELECTUAL, EN RELACIÓN CON LAS FIESTAS POPULARES.- Dada cuenta de la moción presentada por el Grupo Popular, relativa a la propuesta de modificación de la normativa en materia de propiedad intelectual, en relación con las fiestas populares, cuyo tenor literal es el siguiente:

"MOCIÓN

Festival Folclórico de los Pirineos de Jaca, Fiestas de Moros y Cristianos, Fallas, Carnavales de Cádiz, Feria de Abril, Fiestas de las Parroquias de Vigo. La lista de fiestas populares que se encuentran en controversia con las entidades de gestión de derechos de autor es interminable. En todas estas celebraciones la música es un elemento indispensable y las sociedades de gestión batallan en todas ellas para cobrar un porcentaje de sus presupuestos en concepto de derechos de autor. Estas cantidades abonadas por los responsables de las fiestas aumentan año a año y en muchas ocasiones, y en especial en la coyuntura económica de crisis aguda en la que nos encontramos, pueden suponer un lastre para la celebración de estas actividades.

Hablamos de fiestas que tienen una enorme relevancia nacional e incluso internacional y que cuentan con una extensa tradición histórica. En otras ocasiones son fiestas de una trascendencia menor, pero en todos los casos se trata de celebraciones que forman parte de la esencia de nuestros pueblos. Son actos, ya sean procesiones, pasacalles o desfiles, en las que no hay ánimo de lucro, que se financian principalmente por las aportaciones de los ciudadanos, con el esfuerzo y la ilusión de los vecinos de los distintos municipios, ya sean grandes ciudades o pequeñas localidades, que aproximan a la calle lo mejor de sus tradiciones y de su cultura.

Por otro lado, tras los tres años de vigencia de la reforma de la Ley de propiedad intelectual, que consolidó la existencia de un canon por copia privada en todos los soportes digitales, se ha confirmado que este sobre coste indiscriminado no representa la mejor manera de defender la remuneración de los autores por su trabajo y que al contrario ha

supuesto un lastre para el desarrollo tecnológico de nuestro país y un perjuicio económico para el ciudadano.

MOCIÓN

Que mediante la presente moción se adopten los siguientes acuerdos que el Senado instará al Gobierno:

1.-Modificar la normativa en materia de Propiedad Intelectual para que, además de exceptuar el requerimiento de pago de derechos de autor en los actos oficiales y las ceremonias religiosas, se incluyan en la excepción las programaciones oficiales de las fiestas de ámbito local, las declaradas de interés turístico nacional y las de interés turístico internacional, de manera que tales manifestaciones no tengan que satisfacer ningún pago a las sociedades de gestión de derechos.

2.-Que de la misma manera, se exceptúe del pago de la remuneración por copia privada a los programas de ordenador, los equipos informáticos, las conexiones a Internet, los soportes en cds y dvds, así como cualquier otro dispositivo informático y sistemas de almacenamiento y/o reproducción digital.

3.- Que ambos acuerdos municipales se remitan al Pleno del Senado a fin de su aprobación del mismo."

Abierto el turno de deliberaciones interviene la Sra. Ripoll y aunque mostrándose en desacuerdo con la forma de la moción, manifiesta estar conforme con el fondo de la misma; proponiendo añadir al texto de la misma "siempre que en la utilización de la música no haya ánimo de lucro".

Seguidamente interviene el Sr. Giménez, destacando el hecho de que durante los dos últimos años, distintas entidades de Paterna han recogido firmas para modificar la Ley. Así, se muestra conforme con el fondo de la moción, proponiendo no obstante que se refleje en la misma este trabajo y que se añada "Solicitar la reforma del Real Decreto Legislativo 1/1996, de 12 de Abril, por el cual se aprueba el Texto Refundido de la Ley de Propiedad Intelectual a fin de que se modifique el mismo para que no se pueda reclamar bajo ningún concepto, ni por autor ni por sociedad de gestión alguna, por las reproducciones de música que se realicen en España por ser fiestas populares y sin ánimo de lucro".

La Sra. Álvaro considera que del texto de la moción ya se desprende la exclusión del pago a las entidades sin ánimo de lucro, y a su vez se muestra sorprendida por la postura del Grupo Socialista, ya que se aleja de la adoptada por el Gobierno Central.

La Sra. Ripoll insiste en lo expuesto en su primera intervención y solicita nuevamente la inclusión de la adición propuesta.

El Sr. Giménez aclara que la postura del PSOE, es producto de la necesidad de evolución que las leyes han de sufrir para asumir nuevas necesidades.

Finalmente interviene la Sra. Álvaro agradeciendo el apoyo de los Grupos y aceptando la inclusión de las propuestas en el texto de la moción.

A la vista de todo lo cual, el Pleno por unanimidad aprueba la moción con las adiciones efectuadas por el Grupo Socialista y el Grupo Compromís per Paterna.

PREVIAMENTE A TRATAR LA SIGUIENTE MOCIÓN, DADO QUE HA SIDO PRESENTADA EN FECHA 27 DE MARZO DE 2009, EL PLENO VOTA LA URGENCIA, DE CONFORMIDAD CON EL ARTÍCULO 83 DEL R.D 2568/1986, DE 28 DE NOVIEMBRE, SIENDO ACORDADA POR UNANIMIDAD LA INCLUSIÓN DE LA MISMA.

IX) MOCIÓN CONSENSUADA POR EL GRUPO POPULAR, EL GRUPO SOCIALISTA Y EL GRUPO COMPROMÍS PER PATERNA, SOBRE DIVERSAS ACTUACIONES RELACIONADAS CON EL PARQUE NATURAL DEL TURIA.- Dada cuenta de la moción consensuada por el Grupo Popular, el Grupo Socialista y el Grupo Compromís per Paterna, sobre diversas actuaciones relacionadas con el Parque Natural del Turia, cuyo tenor literal es el siguiente:

"MOCIÓN

La decisión de proteger el Bajo Turia se llevó a cabo en el año 2006, aunque la idea surgió hace una década de la sociedad civil. Partió de las asociaciones de vecinos, colectivos ecologistas y grupos ciudadanos, que empezaron agrupados en una coordinadora para defender el bosque de la Vallesa, tras el gran incendio del 94.

El Consell abrió en julio del 2006 la declaración del segundo Parque Natural del área metropolitana de Valencia después de La Albufera. Un proceso que culminó el 13 de abril de 2007, con los Decretos 43/2007 y 42/2007, de 13 de abril, del Consell, por el que se aprueba el Parque Natural del Turia y el Plan de Ordenación de los Recursos Naturales del Turia respectivamente. El parque del Turia tiene 4.480 hectáreas, 35 kilómetros de largo, comienza en Quart de Poblet y remonta el río, atravesando los términos de Manises, Paterna, Riba-roja del Turia, La Eliana, Benaguasil, Liria y Villamarchante hasta llegar a Pedralba. Comprende tres masas boscosas (la Vallesa, Les Rodanes y La Pea) y las riberas del Turia.

El tramo de cauce y riberas del río Turia, situado entre los municipios de Pedralba y Paterna, es uno de los últimos pulmones forestales que sobrevive en la zona del área metropolitana de Valencia. En este espacio se produce el encuentro entre los relieves orográficos del Sistema Ibérico y la llanura aluvial del río Turia, configurando un paisaje plano, con la referencia del cauce y la ribera del río, rodeado de suaves ondulaciones atravesadas por barrancos que confluyen en el cauce.

La Junta Rectora del Parque Natural del Turia se constituyó el pasado día 24 de marzo de 2.009 y ha celebrado su primera reunión, en la que se ha expuesto el Plan de Prevención de Incendios del parque.

Este año, cumplimos el segundo aniversario de los Decretos arriba citados por los que se aprueba el Parque y este Ayuntamiento quiere celebrarlo adoptando los siguientes

ACUERDOS

1º) Que se felicite a la recién creada Junta Rectora, y se colabore, desde este Ayuntamiento y en la medida de sus posibilidades, con su labor.

2º) El Ayuntamiento de Paterna solicitará a todas las Administraciones los recursos materiales y económicos suficientes para garantizar una gestión adecuada del Parque Natural.

3º) Que se traslade este acuerdo a las Juntas de Barrio, Consejo Sectorial de Medio Ambiente y Urbanismo, así como a la Coordinadora de Defensa de los Bosques del Turia, Acció Ecologista Agró y todas las asociaciones y entidades del Municipio."

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

SEGUIDAMENTE, ANTES DE PASAR AL PUNTO DE RUEGOS Y PREGUNTAS, SE ANUNCIA POR EL SR. ALCALDE LA INCLUSIÓN EN EL ORDEN DEL DÍA, POR DESPACHO DE URGENCIA, DE UN PUNTO DEL ÁREA DE PROMOCIÓN ECONÓMICA Y EMPLEO, RELATIVO A LA "APROBACIÓN DE LA SOLICITUD DE CAMBIO DE USO AULAS ESCUELA INFANTIL FUENTE DEL JARRO", DANDO CUENTA A SU VEZ DEL INFORME DE LA SECRETARÍA DONDE SE PONE DE MANIFIESTO LA AUSENCIA DE JUSTIFICACIÓN EN EL EXPEDIENTE DE LA COMPETENCIA PLENARIA PARA ADOPTAR EL ACUERDO; NO LLEGANDO CONSECUENTEMENTE A SER TRATADO.

23º.- RUEGOS Y PREGUNTAS.- Se formularon diversos ruegos y preguntas por los Srs. Corporativos.

Y no habiendo más asuntos que tratar, por la Presidencia se levanta la sesión, siendo las veintidós horas y treinta y cinco minutos de lo cual, como Secretaria, doy fe.