

**AJUNTAMENT
DE
BONREPÒS I MIRAMBELL**

**Ajuntament en Ple
Sessió ordinària
Data: 27/11/13**

Al Saló de Sessions de la Casa Consistorial de Bonrepòs i Mirambell, sent les vint hores trenta minuts del dia vint-i-set de novembre de 2013 es van reunir els/les senyors/res que després es relacionen, els/les quals representen més d'un terç del nombre legal de membres de la Corporació, sota la presidència del Sr. Alcalde, Fernando Traver Sanchis, assistit pel secretari-interventor Carlos Hinarejos Pereira, que dóna fe de l'acte, sent l'objecte la celebració de la sessió ordinària de l'Ajuntament ple convocada per al dia de hui.

Assistents:

Alcalde:

Fernando Traver Sanchis

Tts. d'alcalde:

Amparo Sancho Vicente

José Laguna Rodrigo

Trinidad Trives Noguera

Regidors/es:

Raquel Pérez Crespo

Ana M^a Godino Gutiérrez

Jesús Raga Ros

Ángel Ramón Carretero

Marcos Nuñez Clemente

María Inmaculada Soriano López

M. José Amigó Laguarda

Pel Sr. Alcalde es va declarar obert l'acte, passant a tractar els diferents punts de l'ordre del dia.

En primer lloc i abans de començar a tractar els diferents punts de l'ordre del dia, es llig el següent escrit amb motiu de l'assassinat en la ciutat de València d'una dona víctima de la violència de gènere:

“Una xica espanyola de 26 anys ha mort després de rebre diverses punyalades de la seua exparella, qui l'ha abordat quan passejava a l'altura del número 200 de l'avinguda Blasco Ibáñez de València aquest dimecres a les 16.30 hores.

Fonts policials han informat que, després de les cridades veïnals rebudes, han acudit diverses patrulles i, als pocs minuts, han detingut al carrer José María Haro a un home de 31 anys d'origen espanyol com a presumpte autor dels fets.

Les mateixes fonts han informat que no existien denúncies prèvies contra l'arrestat per violència de gènere i que tampoc consten antecedents penals. El detingut està retingut a les dependències policials a l'espera de passar a disposició judicial.

8 víctimes de violència de gènere.

Des de la Delegació del Govern de la Comunitat Valenciana han informat que amb la defunció de hui, ja són huit les morts que s'han produït per violència de gènere en l'autonomia valenciana.

En aquest sentit, de l'1 de gener a 31 d'octubre un total de 11.882 dones compten amb atenció policial activa, en haver presentat denúncia, comptar amb mesures d'allunyament judicial respecte a l'agressor o estar en el procés d'obtindre-les.

A més s'han presentat en la Comunitat, durant aqueix mateix període, un total de 6.868 denúncies per fets competència dels jutjats de violència sobre la dona que ha comportat la detenció de 6.226 homes.

Finalment, actualment un total de 813 reclusos compleixen condemna per delictes de violència de gènere als Centres Penitenciaris de la Comunitat, segons les mateixes fonts.”

A continuació es guarda un minut de silenci.

A continuació es passa a tractar els diferents punts de l'orde del dia.

1. ACTES ANTERIORS

Aquest punt queda sobre la mesa per al·legar els Srs. regidors que no han tingut temps de llegir l'esborrany de l'acta.

2. DESESTIMACIÓ AL·LEGACIONS I APROVACIÓ DEFINITIVA DEL PROJECTE D'URBANITZACIÓ REFÓS DE LES UUEE 8 A 11

El Sr. alcalde procedix, en primer lloc, a explicar en resum, la tramitació de l'expedient i dóna lectura a les al·legacions presentades per la SAT 7667 EXFRU i Frigoríficos Laguarda, SL.

Oberta deliberació respecte d'això, pren la paraula en primer lloc el Sr. Raga, en representació del Grup Socialista, i diu que:

“Sobre aquest punt al ple de maig ja vam lamentar la pèrdua d'un any... on ja es podien haver retirat les torres elèctriques de davant de l'ajuntament... ara sis mesos més...”

A continuació intervé la Sra. Amigó, en representació del Grup Compromís, i anuncia la seua intenció d'abstindre's en la votació per coherència amb anteriors votacions sobre aquest tema, encara que creu que és necessària la retirada de les torres elèctriques. Afig que creu que no s'acaba definitivament ja amb aquesta urbanització perquè ara ja no interessa vendre les parcel·les.

El Sr. alcalde diu finalment, que és obligació de l'Ajuntament de totes maneres, finalitzar amb la urbanització de la zona.

Passat l'assumpte a votació, per deu vots favorables dels/les regidors/es del PP i PSOE i una abstenció de la regidora de Compromís, aquest Ajuntament Ple adopta l'acord següent:

«Vist l'expedient tramitat per a la programació i urbanització de les Unitats 8, 9, 10 i 11.

Considerant que després de l'oportuna tramitació administrativa, l'Ajuntament de Bonrepòs i Mirambell, en sessió plenària de 18 de setembre de 2002, va adoptar l'acord d'aprovar la programació de les Unitats d'Execució núm. 8,9,10 i 11 i adjudicar la gestió indirecta d'aquesta Actuació a l'Agrupació d'Interés Urbanístic Braç de Bonrepòs, designant-la com a agent Urbanitzador d'aquest Programa.

Considerant que en el mateix acord es va disposar aprovar el Projecte d'Urbanització de les esmentades Unitats.

Considerant que els Projectes de reparcel·lació d'aquestes Unitats van ser aprovats igualment per l'Ajuntament de Bonrepòs i Mirambell mitjançant un acord del Ple de l'Ajuntament de Bonrepòs i Mirambell de 18 de maig de 2005, procedint-se a la seua corresponent inscripció en el Registre de la Propietat.

Considerant que en data 21 d'octubre de 2009 es va procedir a la recepció parcial de les obres d'urbanització de les esmentades Unitats, formalitzant-se l'oportuna acta en la qual, a més d'assenyalar les deficiències apreciades en les obres realitzades, s'indica expressament que falten per executar les corresponents als capítols de mitja i baixa tensió, i centres de transformació.

Considerant que el 7 de març de 2012 (R.G.E. 779) l'Agrupació d'Interés Urbanístic Braç de Bonrepòs va presentar el Projecte refós final de les obres d'urbanització de les Unitats d'execució 8, 9, 10 i 11, sent aquest document aprovat per acord plenari de data 13 de juny de 2012. L'esmentat projecte refós contempla tant les obres executades i entregades a l'Ajuntament com les pendents d'executar, donant la suma d'elles un pressupost d'execució total de 1.697.237,08 euros.

Considerant que mitjançant un acord del Ple de l'Ajuntament de data 13 de juny de 2012 es va aprovar el Projecte refós d'urbanització de les Unitats 8,9,10 i 11, havent-se interposat contra el mateix recurs de reposició pel Sr. Fermín Laguarda Ferrer en representació de la SAT 7667 EXFRU (R.G.E. 3107 de 27-9-2012) i pel mateix interessat en representació de la mercantil FRIGORÍFICOS LAGUARDA S.L. (R.G.E. 3108 de 27-9-2012)

Considerant que mitjançant un acord del Ple de l'Ajuntament de data 29 de maig de 2013 es van estimar parcialment els esmentats recursos de reposició, sotmetent-se aquest Projecte refós d'urbanització a informació pública, per un termini de quinze dies hàbils amb la finalitat de possibilitar la presentació d'al·legacions al mateix pels interessats.

Vistes les al·legacions presentades en l'esmentat tràmit pel Sr. Fermín Laguarda Ferrer en representació de la SAT 7667 EXFRU (R.G.E. 2051 de 8-7-2013) i pel mateix interessat en representació de la mercantil FRIGORÍFICOS LAGUARDA S.L. (R.G.E. 2051 de 08-7-2013), i l'informe emés conjuntament per l'arquitecte municipal i l'assessor jurídic contractat a aquest efecte, la còpia del qual s'acompanya al present acord servint de motivació al mateix, que copiat diu:

“Informe sobre al·legacions presentades en el tràmit d'informació pública del Projecte refós d'urbanització de les Unitats 8, 9, 10 i 11 presentat per l'Agrupació d'Interés

Urbanístic Braç de Bonrepòs, concedit per l'acord del Ple de l'Ajuntament de data 29 de maig de 2013.

14-11-2013

Ignacio Trénor, arquitecte municipal de l'Ajuntament de Bonrepòs i Mirambell, i Pablo Torres Domingo, assessor jurídic contractat per aquest Ajuntament per a la realització dels informes i actuacions necessàries per a la finalització de l'expedient de programació i urbanització de les Unitats d'Execució n° 8,9 10 i 11 del Pla General d'Ordenació Urbana de Bonrepòs i Mirambell, en relació amb l'assumpte de referència emeten el següent

INFORME

I.-*Després de l'oportuna tramitació administrativa, l'Ajuntament de Bonrepòs i Mirambell, en sessió plenària de 18 de setembre de 2002, va adoptar l'acord d'aprovar la programació de les Unitats d'Execució n° 8,9,10 i 11 i adjudicar la gestió indirecta d'aquesta Actuació a l'Agrupació d'Interés Urbanístic Braç de Bonrepòs, designant-la com a agent Urbanitzador de l'esmentat Programa.*

II.-*En el mateix acord es va disposar aprovar el Projecte d'Urbanització d'aquestes Unitats.*

III.-*Els Projectes de reparcel·lació de les esmentades Unitats (un de les Unitat d'Execució n° 8 , 9 i 10, i un altre de la Unitat d'Execució n° 11) van ser aprovats igualment per l'Ajuntament de Bonrepòs i Mirambell mitjançant un acord del Ple de l'Ajuntament de Bonrepòs i Mirambell de 18 de maig de 2005, procedint-se a la seua deguda inscripció en el Registre de la Propietat.*

IV.-*En data 1 de juny de 2006 es van iniciar les esmentades obres (acta de replantejament); el 21 d'octubre de 2009 es va procedir a la recepció parcial de les obres d'urbanització de les esmentades Unitats, alçant-se l'oportuna acta en la qual, a més d'assenyalar les deficiències apreciades en les obres realitzades, s'indica expressament que falten per executar les corresponents als capítols de mitja i baixa tensió, i centres de transformació.*

V.-*El 7 de març de 2012 (R.G.E. 779) l'Agrupació d'Interés Urbanístic Braç de Bonrepòs va presentar davant de l'Ajuntament d'aquesta localitat, el Projecte refós final de les obres d'urbanització de les Unitats d'execució 8, 9, 10 i 11 , sent aquest document aprovat per l'Ajuntament de Bonrepòs i Mirambell, després d'emetre's informes tècnics favorables per l'arquitecte i enginyer municipal, mitjançant un acord plenari de data 13 de juny de 2012.*

Aquest projecte refós contempla les obres executades i entregades a l'Ajuntament com els pendents d'executar, donant la suma d'elles un pressupost d'execució total de 1.697.237,08 euros.

VI.-Notificat als interessats l'acord del Ple de l'Ajuntament de data 13 de juny de 2012 d'aprovació del Projecte refós d'urbanització de les Unitats 8,9,10 i 11, es va interposar contra el mateix recurs de reposició pel Sr. Fermín Laguarda Ferrer en representació de la SAT 7667 EXFRU (R.G.E. 3107 de 27-9-2012) i pel mateix interessat en representació de la mercantil FRIGORÍFICOS LAGUARDA S.L. (R.G.E. 3108 de 27-9-2012)

VII.-Després de traslladar aquests recursos a l'Agent Urbanitzador a fi de que formulara les al·legacions que considerara oportunes, aquest no va presentar cap.

VIII.-Mitjançant un acord del Ple de l'Ajuntament de data 29 de maig de 2013 es van estimar parcialment els esmentats recursos de reposició, sotmetent-se el Projecte refós d'urbanització a informació pública, per un termini de quinze dies hàbils a fi de possibilitar la presentació d'al·legacions al mateix pels interessats.

IX.-Dins del termini d'informació pública s'han presentat 2 al·legacions:

- una subscripta pel Sr. Fernún Laguarda Ferrer en representació de la SAT 7667 EXFRU (R.G.E. 2051 de 08-7-2013).

- una altra subscripta pel Sr. Fermín Laguarda Ferrer en representació de la mercantil FRIGORÍFICOS LAGUARDA S.L. (R.G.E. 2052 de 08-7-2013)

X.-Les esmentades al·legacions reproduïxen el contingut dels recursos de reposició interposats pels mateixos interessats al setembre de 2012 contra l'acord plenari de 13 de juny de l'esmentat any, havent d'obtindre la contestació següent:

Al·legació subscripta per SAT 7667 EXFRU.

Respecte de l'absència en el Projecte d'Urbanització refós del projecte de la línia de mitja tensió que travessa la parcel·la adjudicada a la mercantil recurrent i de la seua connexió amb el Centre de Transformació de Frigoríficos Laguarda S.L., ha d'indicar-se que aquesta instal·lació sí queda reflectida en els projectes i annexos corresponents a les infraestructures elèctriques i enllumenat públic redactats per l'Enginyer Industrial Sr. Ricardo Segòvia Andujar i visats pel Col·legi oficial d'Enginyers Industrials de la Comunitat Valenciana aportats per l'Agrupació d'Interés Urbanístic Braç de Bonrepòs i que obren en l'expedient.

No només consta en el referit Projecte d'Urbanització el pressupost desglossat dels esmentats treballs, sinó que consta aportat a l'expedient igualment el projecte de centre de seccionament de superfície en estructura monobloc prefabricada equipat amb dues cel·les de línia i una de protecció, situat en la parcel·la M3 i alimentat per L-7 "Melaina II" de la S.T. Vinalesa, subscrit per l'enginyer tècnic industrial Sr. Baldomero

Cornella Gil (visat el 17-6-2008), així com el certificat final d'aquesta obra i la seua autorització administrativa i aprovació del projecte d'execució de l'esmentada instal·lació per la Conselleria d'Infraestructures i Transports.

Així mateix consta també aportat a l'expedient el projecte de línia subterrània de mitja tensió de 20 kv des del nou centre de seccionament propietat d'Iberdrola fins al CTC de Frigoríficos Laguarda SL subscrit pel mateix enginyer industrial (visat el 16-1-2008) així com el certificat final de l'esmentada obra i la seua autorització administrativa i aprovació del projecte d'execució d'aquesta instal·lació per la Conselleria d'Infraestructures i Transports.

Ambdós projectes han sigut traslladats al Projecte d'Urbanització refós de les Unitats 8,9,10 i 11, per la qual cosa no pot admetre's que l'al·legant manifeste el seu desconeixement o oposició a aquestes instal·lacions, quan van ser projectades pel tècnic proposat pel propi interessat. Pel que es referix a la falta de desglossament del pressupost de les fonts ornamentals, ha d'indicar-se que d'acord amb els antecedents que es troben en poder de l'Ajuntament, es desprén que els esmentats elements ornamentals van ser decidits de mutu acord entre l'urbanitzador i l'Ajuntament una vegada iniciades les obres d'urbanització de les Unitats 8 a 11 prestant la seua conformitat ambdues parts als models i característiques definitivament instal·lats; aquesta modificació respecte de la previsió inicial va ser considerada positiva per als interessos públics, havent de reflectir en el Projecte d'Urbanització refós la realitat dels elements ornamentals efectivament instal·lats així com el seu cost definitiu.

El mateix cal assenyalar respecte de les al·legacions referides a les pèrgoles d'acer inoxidable; ambdues instal·lacions van ser consensuades entre l'urbanitzador del programa (l'Agrupació d'Interés Urbanístic constituïda pels propis propietaris de les Unitats d'Execució que constitueixen l'àmbit del Programa) i l'Ajuntament, formant part el seu cost de les càrregues d'urbanització a assumir pels propietaris afectats per l'Actuació.

L'article 157.2 de la Llei 16/2005 de 30 de desembre, Urbanística Valenciana indica que " En compliment dels Plans i Programes, les obres d'urbanització a incloure en el Projecte d'Urbanització seran les següents:

- a) Pavimentació de calçades, aparcaments, voreres, xarxa de vianants i tractament d'espais lliures, i mobiliari urbà i senyalització.*
- b) Xarxes de distribució d'aigua potable, de reg i de hidrants contra incendis.*
- c) Xarxa de clavegueram per a aigües residuals i sistema d'evacuació d'aigües pluvials*
- d) Xarxa de distribució d'energia elèctrica, gasificació i comunicacions.*
- e) Xarxa d'enllumenat públic.*
- f) Jardineria, arbratge i ornamentació en el sistema d'espais lliures."*

Així mateix l'article 168.1.a) de la mateixa norma indica que "Són càrregues de la urbanització que tots els propietaris han de retribuir en comú a l'Urbanitzador:

A) El cost de les obres enunciades en l'article 157, així com les obres de connexió i integració territorial, externes o internes, necessàries per a cobrir els objectius imprescindibles del Programa i el de conservació de les obres públiques d'urbanització des de la finalització de les mateixes fins a la seua recepció per l'administració Municipal."

D'acord amb això, resulta clar que el cost de les fonts ornamentals i pèrgoles instal·lades en els espais lliures, són càrregues d'urbanització que han de ser costejades pels propietaris i no per l'Ajuntament.

Pel que fa a l'al·legació referida al sistema d'evacuació d'aigües pluvials, ha d'indicar-se que el cost d'adequació de la séquia a què aboquen les aigües pluvials de les Unitats resulta una càrrega d'urbanització imputable igualment a l'actuació i per tant als propietaris, havent-se executat els corresponents treballs (necessaris per a assegurar el funcionament correcte de la xarxa d'evacuació d'aigües pluvials) d'acord amb les indicacions subministrades per la pròpia Comunitat de Regants, titular de l'esmentada infraestructura.

En aquest sentit, tampoc procedix accedir a la sol·licitud efectuada per l'al·legant sobre la falta de repercussió al mateix dels costos de reposició i intubat de séquia, ja que aquestes obres van ser necessàries per a concloure el sistema d'evacuació d'aigües pluvials i per tant va resultar obligatori la seua realització a càrrec del Programa, per la qual cosa al no estar executades en el moment en què es van desenvolupar les obres d'urbanització, les mateixes van formar part d'aquestes (sense perjudi que si l'Agrupació d'Interés Urbanístic considera que haja de reclamar part del cost dels esmentats treballs a un altre subjecte puguen fer-ho per via civil).

Al·legació subscripta per la mercantil FRIGORÍFICOS LAGUARDA S.L.

La interessada exposa en el seu escrit les mateixes al·legacions que les anteriorment informades respecte de l'al·legació de la SAT 7667 EXFRU, en allò que s'ha referit a la instal·lació de la línia elèctrica amb la seua edificació, donant-se ací per reproduïdes la mateixa contestació que a aquella.

El que es ve a informar segons el lleial i saber entendre dels que subscriuen. No obstant la corporació resoldrà amb el seu superior criteri."

Per tot això, aquest Ajuntament Ple adopta el següent acord:

PRIMER.- Desestimar les al·legacions formulades en data 8 de juliol de 2013 pel Sr. Fermín Laguarda Ferrer en representació de la SAT 7667 EXFRU (R.G.E. 2051) i en representació de la mercantil FRIGORÍFICOS LAGUARDA S.L. (R.G.E. 2152) en els termes i pels motius continguts en l'informe emés el 14-11-2013 (la còpia del qual s'acompanya).

SEGON.- Aprovar definitivament el projecte d'urbanització refós de les Unitats d'Execució 8, 9, 10 i 11 presentat per l'Agent Urbanitzador del mateix (Agrupació d'Interés Urbanístic Braç de Bonrepòs) en data 7 de març de 2012.

TERCER.- Comunicar a l'Urbanitzador del Programa d'Actuació Integrada de les Unitats 8,9 10 i 11 que adoptat l'acord d'aprovació de l'esmentat Projecte d'Urbanització refós, podran instar, si així ho consideren oportú, la corresponent retaxació de càrregues d'urbanització de l'esmentat Programa, i en aquest cas, hauran de presentar davant d'aquest Ajuntament la sol·licitud de retaxació, la memòria i compte detallat de les quotes d'urbanització derivades d'aquesta, així com la sol·licitud d'imposició de les mateixes, havent d'ajustar-se a aquest efecte a la documentació, contingut i tramitació d'aquest tipus d'expedients continguda en la Llei 16/2005 de 30 de desembre, Urbanística Valenciana i el Decret 67/2006 de 19 de maig del Consell, pel que s'aprova el Reglament d'Ordenació i Gestió Territorial i Urbanística

QUART.- Notificar individualment als interessats en l'expedient i a l'Agent Urbanitzador als efectes oportuns.»

3. DESESTIMACIÓ AL·LEGACIONS I EXECUCIÓ SUBSIDIÀRIA DEL PROJECTE DE REPARCEL·LACIÓ UUEE 1 I 3

En primer lloc el Sr. alcalde explica el tema.

Oberta deliberació respecte d'això, intervé el Sr. Raga i diu que:

“Dur aquesta proposta d'acord al ple és conseqüència del que es va aprovar al juliol de l'any passat... i ens congratula moltíssim, perquè demostra que l'equip de govern té clar qui ha d'assumir la sentència... En tindre açò clar, esperem que no tornem a escoltar el romanç de l'herència rebuda o del que no es va fer... L'alcalde ha dit moltes vegades que l'ajuntament devia 300.000€ per aquest tema, cosa que ara tornem a veure que és mentida...”

Perquè no creiem que els membres del PP facen açò sabent que puga ser injust... i no és el que toca.

Com he dit abans nosaltres ens abstindrem...”

A continuació pren la paraula la Sra. Amigó i diu que aquest tema s'arrossega des de l'any 2001 i tot per votar a favor tant PP com PSOE. Afig que açò no ho té que pagar el PP, que si ho paga l'Ajuntament, ho paga tot el poble.

La Sra. Godino vol deixar constància de la passivitat amb què s'ha tractat aquest tema fins ara.

A continuació intervé el Sr. alcalde i diu que açò s'ha portat moltes vegades a Ple i sempre s'han abtingut perquè deien que falten informes. Que pareix que no vullguen que cresca el poble.

Pren la paraula la Sra. Amigó i demana que es respecte el seu torn de paraula. Diu que açò està parat perquè ha explotat la bombolla immobiliària, que ara resulta que està tot ple de solars i considera que no era necessari aqueix desenvolupament urbanístic desmesurat, que diverses unitats d'execució no eren necessàries, però s'aliaven PP i PSOE i ho aprovaven. Anuncia la seua intenció d'abstindre's en la votació.

El Sr. alcalde diu que fins ara hi ha hagut abstencions i el PSOE tenia majoria absoluta, a la qual cosa li respon el Sr. Raga que el PSOE no tenia majoria absoluta, que governava en coalició amb Coalició Valenciana.

Continua el Sr. alcalde dient que des de 2003 que va arribar la primera notificació de la sentència, hem tingut temps per a resoldre el problema d'una altra manera i ara els interessos ascendeixen a 20 milions de pessetes. A això li respon la Sra. Amigó que si es tractara d'un altre veí s'hauria pogut arribar a algun tipus d'acord, però que amb aquesta persona és impossible.

El Sr. Raga diu que fins ara no es podia pagar, que haguera sigut prevaricar, a la qual cosa la Sra. Amigó afig que no estava clar qui havia de pagar, encara que ella sempre va pensar que era l'Ajuntament qui havia d'assumir-ho, encara que ambdós coincideixen que hi havia diversos informes contradictoris.

El Sr. alcalde diu que s'hauria d'haver demanat a l'agent urbanitzador que es repercutira el cost entre els propietaris. Que ara ell ha demanat a Fabado que ho faça i que si s'haguera fet abans, ara no estaríem com estem.

Finalment, la Sra. Trives diu que des de 2009 es podia haver pagat i ara els toca a ells, a la qual cosa el Sr. Raga li respon que ho paguen tots els veïns, no el PP.

Passat l'assumpte a votació, per sis vots favorables dels/les regidors/es del PP i cinc abstencions dels/les regidors/es de PSOE i Compromís, aquest Ajuntament Ple adopta l'acord següent:

"ANTECEDENTS DE FET

PRIMER.- Per acord de data 25 d'abril de 2001, aquest Ajuntament Ple, en relació amb el Programa d'Actuació Integrada de les UU. EE. 1 i 3, va adoptar, entre altres, els acords següents:

“.....

QUART.- *Seleccionar la Proposició JuridicoEconòmica presentada pel Sr. José Luis Fabado Barrés, en nom i representació de la mercantil FABADO S.L., tot això de conformitat amb l'informe tècnic i amb l'informe jurídic de data 20 de febrer de l'any 2001.*

En l'apartat “Cinqué” del Conveni Urbanístic presentat per la mercantil FABADO S.L. s'haurà de fer constar expressament que l'Agent Urbanitzador assumeix el règim de penalitzacions establert en els articles 95 i següents del Reial Decret Legislatiu 2/2000, de 16 de juny, pel que s'aprova el Text Refós de la Llei de Contractes de les Administracions Públiques.

CINQUÉ.- *Adjudicar a la mercantil FABADO S.L. el Programa per al desenvolupament de l'Actuació Integrada corresponent a les Unitats d'Execució núm. 1 i núm. 3 del Pla General de Bonrepòs i Mirambell, delegant en ella la condició d'Agent Urbanitzador, basant-se en els criteris següents:*

1.- Per ser la proposició més idònia i avantatjosa, segons els informes tècnics i jurídics emesos.

2.- Atenent a la petició escrita d'11 propietaris que, primerament, van manifestar la seua preferència que s'adjudicara a l'esmentada empresa, i d'11 propietaris que, finalment, han presentat escrit sol·licitant que s'adjudique el programa a la mercantil FABADO S.L., que representen la majoria dels propietaris afectats per les U.E.

L'adjudicació es fa per l'import de 51.676.536 ptes. la urbanització de la UE 1 i per 157.047.555 ptes. per a la urbanització de la UE 3, sense que pugui haver-hi retaxació de cap cost, estant incloses en aquests preus totes les millores tècniques, en quantitat i qualitat, establides en l'informe tècnic de data 10 de juliol de 2000.

.....”

SEGON.- Amb data 12 de juliol de 2001, es firma el Conveni Regulator entre l'Ajuntament de Bonrepòs i Mirambell i Fabado S. L. per a les Unitats d'Execució núm. 1 i 3 del P. G. O. U., la clàusula CINQUENA del qual diu:

“CINQUÉ.- PENALITZACIONS.- El present Programa es regirà pel que disposa la Llei 13/95, de Contractes de les Administracions Públiques, quant a penalitzacions per incompliment de terminis serà aplicable el que disposa l'article 98, fixant-se la penalització corresponent a cada dia de retard en 10.000 ptes/dia. Aquestes

penalitzacions, s'imposaran a partir de l'endemà a aquell en què l'Urbanitzador es constituïska en mora.

S'entendrà que l'urbanitzador ha incomplert els terminis previstos en el Programa, quan la demora a ell imputable en el compliment de les seues obligacions faça impossible concloure l'Actuació dins del termini establert.

.....“
D'altra banda la clàusula SETENA de l'esmentat Conveni diu:

“SETÉ.- FABADO, S. L. assumeix tots els compromisos expressats en el text de la Proposició JuridicoEconòmica, així com els derivats de l'aplicació de la LRAU, i disposicions de legal aplicació, que ho seran, també per al no expressament previst en aquest conveni.

A més assumeix totes les disposicions de l'acord d'adjudicació, especialment el règim de penalitzacions, les millores tècniques de l'informe de juliol de 2000 i el compromís de no retaxació de cap cost.”

TERCER.- Per acord de l'Ajuntament Ple de data 21 de març de 2002, es van aprovar els Projectes de Reparcel·lació Forçosa de les Unitats d'Execució 1 i 3, presentats per la mercantil Fabado, S. L.

QUART.- La sentència de la Sala Contenciosa Administrativa, secció segona, del Tribunal Superior de Justícia de la Comunitat Valenciana, núm. 1144/03, de 9 de juliol, recaiguda en el recurs 1279/01, en la seua RESOLUCIÓ diu literalment:

“Estimar parcialment el recurs interposat pel senyor Isidoro Manzanera Vila, en representació de la SAT 7667 EXFRU, contra l'Acord del Ple de l'Ajuntament de Bonrepòs i Mirambell de 25 d'abril de 2001, pel que s'aprova el Programa per al Desenvolupament de l'Actuació Integrada corresponents a les Unitats d'Execució núm. 1 i 3 del Pla General de Bonrepòs i Mirambell, anul·lant el mateix per la qual cosa desestima la seua pretensió que la finca amb el núm. 12 del polígon 2 del Pla cadastral, de 2.415 m² (foli 629), referència cadastral 6478101 YJ2767N 0001/MS, afectada en 2113 m² pel Programa d'Actuació Integrada siga considerada com a finca urbana als únics i exclusius efectes de valoració (article 9. 2n LRAU), reconeixent, per tant, aquesta situació jurídica individualitzada, estimant-se ajustada a Dret la resolució recorreguda en tota la resta, sense fer expressa imposició de les costes processals.”

CINQUÉ.- La sentència 1768/2004, de la Sala Contenciosa Administrativa, secció segona, del Tribunal Superior de Justícia de la Comunitat Valenciana, recaiguda en el recurs 881/02, contra acord d'aquest Ajuntament Ple de data 21 de març de 2002, pel

que s'aproven els projectes de reparcel·lació, es pronuncia en el mateix sentit que la sentència abans citada en el punt anterior.

SISÉ.- Amb data 14 de novembre de 2005, l'empresa Fabado S.L. presenta en aquest Ajuntament annex Modificat del Projecte de Reparcel·lació de la Unitat d'Execució núm. 3 del P.G.O.U., on s'incorpora un nou compte de liquidació provisional, a fi de complir amb les resolucions de les sentències abans citades.

SETÉ.- Mitjançant Interlocutòria de data 23 de març de 2009, Sala Contenciosa Administrativa, secció segona, dictada en execució de Sentència, "*s'ACORDA ordenar a l'Administració que procedisca a la liquidació definitiva del compte de reparcel·lació en la que s'estableix a favor de l'actora una indemnització de 196.459,19 euros, més els interessos corresponents des de març de 2002 fins al seu complet pagament*"

HUITÉ.- Amb data 28 de desembre de 2010, l'empresa FABADO S. L. presenta nou compte de liquidació definitiva de la reparcel·lació de la Unitat d'Execució número 3. No presenta compte de liquidació de la Unitat d'Execució núm. 1.

NOVÉ.- Per mitjà d'un escrit d'aquest Ajuntament de data 27 d'abril de 2011, registre d'eixida núm. 524 de data 28 d'aquest mes, se li requereix a l'empresa FABADO, S. L. perquè esmene les deficiències següents:

1r.- Que ha de presentar el compte de liquidació d'ambdues unitats d'execució i no només la de la Unitat d'Execució núm. 3.

2n.- Que les parcel·les que figuren en el compte de liquidació com a propietat de l'Ajuntament, li van ser adjudicades a aquest lliure de càrregues, per haver-se-li adjudicat part de l'excés d'aprofitament a l'Agent Urbanitzador, segons conveni celebrat amb el mateix, sent els costos a càrrec de l'esmentat Agent.

DESÉ.- Per mitjà d'un escrit de data 14 de juliol de 2011, registre d'entrada núm. 2708, l'empresa FABADO S. L., com a Agent Urbanitzador, presenta annex modificat dels projectes de reparcel·lació d'ambdues unitats d'execució, amb nous comptes de liquidació, mantenint els costos derivats de la sentència, així com de l'expropiació de la connexió de l'Av Herbassers amb C/Mare de Déu del Pilar, tant a les parcel·les de l'Ajuntament com de la resta de propietaris.

ONZÉ.- Quant a la connexió de l'Av Herbassers amb C/Mare de Déu del Pilar i C/Pintor Lluch, figurava entre les obres complementàries presentades per l'Agent Urbanitzador al setembre de 2001, juntament amb el projecte d'urbanització, figurant en l'annex 1 d'aquestes obres complementàries, amb el nom de "*Prolongació carrer 2 de UE 3 amb carrer Mare de Déu del Pilar*" La superfície a ocupar, segons l'esmentat

annex, era de 403,90 m²; no obstant va ser necessari expropiar 133 m² propietat de la SAT 7667 EXFRU., sítia en el Polígon 4 Parcel·la 16, destinada a cultiu de caquis, que ha sigut objecte d'expedient en el Jurat Provincial d'Expropiació 284/2008, resolt en via administrativa mitjançant un acord de 9 de juliol de 2008, estimant el bé (sòl més vol) en 19.160,20 €, sent el full de valoració aportat per l'expropiat de 92.763,91 €.

Contra l'acord del Jurat, la SAT 7667 EXFRU, va interposar recurs contenciós administratiu registrat en la Secció Segona del Contenciós al número 02/1965/2008, hui pendent de sentència, ja que està assenyalada la votació i resolució per al pròxim 18 de juliol de 2012, havent assumit l'urbanitzador el cost de l'expropiació, (preu just final més interessos en la determinació del preu just i interessos en el pagament del preu just) en el conveni urbanístic firmat amb l'Ajuntament per a l'execució de la UE 1 i UE 3.

DOTZÉ.- Per mitjà d'un escrit de data 14 de juliol de 2011, registre d'entrada núm. 2709, l'empresa FABADO S. L., com a Agent Urbanitzador, sol·licita la devolució dels avals presentats al seu dia, per les quantitats següents: U.- Aval de Caixa Madrid per import de 10.993.329 ptes., corresponent al 7% de l'import de l'adjudicació de la UE núm. 3. Dos.- Aval de Caixa Madrid per import de 3.617.358 ptes., corresponent al 7% de l'import de l'adjudicació de la UE núm. 1. I tres. Aval de Caixa Madrid per import de 25.041,33 Euros, per a garantir els costos d'urbanització de les parcel·les adjudicades a l'Ajuntament, atés que el seu pagament es va fer en terrenys.

TRETZÉ.- Per mitjà d'un escrit de data 14 de juliol de 2011, registre d'entrada núm. 2710, l'empresa FABADO S. L., com a Agent Urbanitzador, sol·licita el cobrament per la via executiva de constrenyiment de la quota d'urbanització núm. 6, corresponent a Remedios Ros Giner i Germans; així com les quotes d'urbanització 5 i 6, corresponents a SAT 7667 EXFRU.

CATORZÉ.- Amb data 8 de juny de 2012, per la representació de la SAT EXFRU es presenta escrit davant de la Sala, pel que sol·licita rectificació d'errors materials manifestos i aritmètics detectats en la interlocutòria de 23 de març de 2009, pendent de resolució.

QUINZÉ.- Per acord de data 25 de juliol de 2012, aquest Ajuntament Ple va requerir a Fabado, S.L perquè presentara annex modificat del Projecte de Reparcel·lació de les UUEE 1 i 3 del PGOU, incorporant en aquest compte la indemnització a favor de la SAT 7667 EXFRU, assenyalada per la interlocutòria de 23 de març de 2009, en 196.459,19€, més els interessos legals des de març de 2002, amb les pertinents compensacions que procedisquen per les quotes d'urbanització que tinga pendent la SAT 7667 EXFRU i altres extrems, amb l'advertència que si incomplia el mencionat requeriment l'Ajuntament procedirà a la seua execució a través de l'execució subsidiària

prevista en l'article 93, en relació amb el 95, i 96.1.b) de la Llei 30/1992 de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

Així mateix, es va acordar que no procedia la devolució d'avals sol·licitada per Fabado, S.L i que tampoc procedia el cobrament per via executiva de les quotes d'urbanització.

SETZÉ.- Per Fabado, S.L., es va interposar en termini Recurs de Reposició contra l'acord Plenari de data 25 de juliol de 2012, exposat en el punt anterior.

DESSETÉ.- Per acord de data 12 de setembre de 2012, aquest Ajuntament Ple va desestimar el Recurs de Reposició presentat, basant-se en els fonaments exposats en l'acord.

DIHUITÉ.- Per Fabado, S.L., es va interposar Recurs contenciós administratiu núm. 199/2012 contra l'acord plenari de data 12 de setembre de 2012. En interlocutòria de data 3 de juliol de 2013, la Sala contenciosa administrativa Secció 1a del Tribunal Superior de Justícia de la Comunitat Valenciana, va resoldre que "no pertoca a la suspensió plantejada per Fabado S.L., contra l'acord del Ple de l'Ajuntament de Bonrepòs i Mirambell de 12.09.2012 que desestima el recurs potestatiu de reposició contra resolució de 25.07.2012"

DENOVÉ- En data 16 de setembre de 2013, registre d'entrada núm. 2.617, es presenta per Fabado, S.L. en aquest Ajuntament, annex modificat del Projecte de Reparcel·lació UUEE 1 i 3 i al·legacions, en les que al·lega la impossibilitat d'executar l'annex presentat fins que no recaiga sentència ferma en l'expedient basant-se en el Fonament Jurídic Quart Raó A de la interlocutòria de data 3 de juliol de 2013, que estableix el següent:

"Quant als punts primer i segon de la resolució impugnada que citem en el primer dels antecedents de fet perquè es tracta de presentar a l'Ajuntament annex modificat del projecte de reparcel·lació de les UUEE 1 i 3 del PGOU, on una sèrie d'indemnitzacions van a càrrec de l'Agent Urbanitzador, matisant que una vegada presentat no podrà executar-se fins que no recaiga sentència ferma; de confirmar-se, estaria fet, de modificar el criteri l'annex s'hauria de reajustar a la sentència. El fumus bonis iuris no és clar a favor de l'Administració, per això, al no haver-se al·legat altres perjuís per a l'interés públic, la Sala entén que no pot sobrepassar-se aqueixa fase."

VINTÉ.- En data 26 de setembre de 2013, registre d'eixida núm. 1129, es requereix per aquest Ajuntament a què Fabado, S.L., esmene les deficiències observades en l'annex modificat presentat en el termini de 10 dies, de conformitat amb l'informe de Secretaria-Intervenció de data 24 de setembre de 2013, amb l'advertència que en cas contrari, es modificarà per l'Ajuntament, sent els costos a càrrec de Fabado, S.L.

VINT-I-UNÉ.- Havent finalitzat el termini concedit per a esmenar l'annex modificat, Fabado, S.L. ha incomplert el requeriment realitzat, al no presentar cap document en l'Ajuntament.

FONAMENTS DE DRET

PRIMER.- Les sentències abans citades van anul·lar el P.A.I. i la reparcel·lació de la U.E. 3, quant a la valoració de la finca propietat de la SAT 7667 EXFRU, núm. 12 del polígon 2 del pla cadastral, afectada en 2113 m² pel citat PAI, que haurà de ser valorada com a finca urbana només als efectes de la valoració (article 9.2n de LRAU), reconeixent, per tant, aquesta situació jurídica individualitzada, estimant-se ajustats a Dret en tota la resta els acords recorreguts, assenyalant una indemnització, mitjançant interlocutòria de data 23 de març de 2009, que ha de reflectir-se en el compte de liquidació, per l'import acordat en la interlocutòria, de 233.623,74 euros, més els interessos legals des de març de 2002, sense perjuí de la rectificació d'errors materials manifestos i aritmètics, que el Tribunal pugui acordar.

SEGON.- En el compte presentat per l'Agent Urbanitzador, Fabado, S. L., aquesta indemnització es reparteix entre tots els propietaris basant-se en el principi d'equidistribució de beneficis i càrregues. Igualment es reparteix entre tots els propietaris el cost de l'expropiació de la connexió del c/Herbassers amb c/Mare de Déu del Pilar. No obstant això, cal tindre en compte l'acord d'adjudicació del PAI que es va fer sense "*que pugui haver-hi retaxació de cap cost*". De la mateixa manera queda dit i matisat en el conveni urbanístic firmat, en el sentit que assumeix tots els compromisos, fins i tot els derivats de l'aplicació de LRAU i la resta de disposicions d'aplicació, sense que per això pugui haver-hi retaxació alguna. I aquesta clàusula del conveni urbanístic no pot entendre's només aplicable a la possible retaxació dels costos d'execució de les obres d'urbanització, perquè aquest conveni urbanístic, encara que no està tipificat per la legislació de contractes i en la seua formació ni tan sols s'ha regit per la mateixa, no pot entendre's com un mer contracte d'execució d'obres, sinó un contracte especial, no tipificat per la legislació de contractes, que comprén tota la gestió urbanística de l'àmbit d'aqueix PAI, entre la qual ha d'entendre's la indemnització conseqüència de les sentències, per la qual cosa la mateixa haurà d'anar a càrrec de l'Agent Urbanitzador.

En el mateix sentit ha d'entendre's inclòs el cost de la connexió del c/Herbassers amb c/Mare de Déu del Pilar, en haver assumit l'urbanitzador el cost de l'expropiació, (preu just final més interessos en la determinació del preu just i interessos en el pagament del preu just) en el conveni urbanístic firmat amb l'Ajuntament per a l'execució de la UE 1 i UE 3.

TERCER.- Quant als avals, cal dir que els mateixos no només han de garantir l'execució de l'obra, sinó la finalització de tota la gestió del PAI, per la qual cosa la seua devolució haurà d'efectuar-se quan siga aprovat el compte de liquidació definitiu i alçades les càrregues en el Registre de la Propietat. Els avals aportats per l'urbanitzador, segons la legislació vigent, responen del desplegament i execució del PAI, les obligacions del qual vénen definides en el Conveni Urbanístic, per tant només tindrà dret l'Urbanitzador a la devolució dels avals, una vegada conclòs el contracte administratiu, en aquest cas conveni urbanístic, perquè a hores d'ara, no ha conclòs a la vista de les actuacions pendents (nou annex modificatiu de la reparcel·lació, compte de liquidació i la seua aprovació i pagament de les indemnitzacions i dels interessos que procedisquen, inclosa l'expropiació), per tant no és procedent la devolució dels avals.

QUART.- Quant a l'annex modificat del Projecte de Reparcel·lació UUEE 1 i 3 presentat per Fabado, S. L. en data 16 de setembre del 2013, registre d'entrada núm. 2.617, de conformitat amb l'informe de Secretaria-Intervenció de data 24 de setembre de 2013, les deficiències observades són les següents:

"1.- Es diu que està pendent de Recurs Contenciós Administratiu l'acord del Jurat d'Expropiació Forçosa de data 9 de juliol de 2008, pel que es fixa la suma de 19.160,20 € per l'expropiació de 133 m² a la SAT EXFRU i que, per tant, aqueixa quantitat és a resultes de la sentència que es dicte al seu dia.

Cal dir que la sentència va ser dictada en data 18 de juliol de 2012, sentència 725/12, la qual va confirmar l'acord del Jurat d'Expropiació.

2n de l'anterior quantitat hi ha pagats 5.079,33€ en el moment de l'alçament de l'acta prèvia d'ocupació, que cal restar-los dels 19.160,20€ que va fixar el Jurat i va confirmar la sentència, a fi de determinar el pendent de pagament a la SAT 7667 EXFRU.

3r.- En l'annex de liquidació EU 1, corresponent als propietaris Remedios Ros Giner, Vicente Laguarda Sabater i Vicenta Ros Giner, certificació núm. 6, inclou el 20 % en via de constrenyiment i després calcula els interessos sobre el principal més el recàrrec.

Cal dir que en cap moment ha dictat aquest Ajuntament provisió de constrenyiment sobre aquestes quotes d'urbanització, per la qual cosa no és procedent incloure el recàrrec de constrenyiment, ni molt menys calcular els interessos sobre el recàrrec de constrenyiment.

4t.- Igual al que s'ha dit en el punt anterior cal dir amb relació a l'annex de liquidació de la UE 3, corresponent a la SAT 7667 EXFRU, sobre les certificacions 5 i 6.

5é.- Quant a l'afirmació que fa sobre que no podrà executar-se fins a la fermesa de la sentència que recaiga en el recurs 199/2012, cal dir que la interlocutòria de data 3 de juliol de 2013, en la seua part dispositiva diu "No pertoca a la suspensió plantejada. ." pel que en relació a això, el Sr. alcalde decidirà.

6é.- Haurà de notificar-se a l'empresa FABADO S. L. que en el termini de 10 dies esmene les deficiències apuntades, amb l'avertència que en cas contrari es modificarà per aquest Ajuntament, sent els costos a càrrec del mateix."

CINQUÉ.- L'article 95 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú. Estableix que "les Administracions Públiques, a través dels seus òrgans competents en cada cas, podran procedir, prèvia advertència, a l'execució forçosa dels actes administratius, excepte en els supòsits en què se suspenga l'execució d'acord amb la llei, o quan la Constitució o la llei exigisquen la intervenció dels tribunals."

Així mateix, l'article 96.1 b) estableix que "l'execució forçosa per les Administracions Públiques s'efectuarà, respectant sempre el principi de proporcionalitat, pels següents mitjans:

- **b) Execució subsidiària."**

Per allò que s'ha exposat, l'incompliment de l'esmena de l'annex modificat del Projecte de Reparcel·lació UUEE 1 i 3, legitima a aquesta administració a utilitzar l'instrument de l'execució subsidiària, ja que no es tracta d'una obligació personalíssima i, per tant, pot ser executada per subjecte diferent de l'obligat.

A més, Fabado, S.L. ja va ser advertit en l'acord plenari de 25 de juliol del 2012, que l'incompliment de la presentació de l'annex modificat donaria lloc a l'execució forçosa a través de l'execució subsidiària. Posteriorment, quan es va sol·licitar l'esmena de l'annex presentat, també es va advertir que el seu incompliment suposaria que es modificaria per l'Ajuntament, sent els costos al seu càrrec.

SISÉ.- Pel que es referix a la no execució de l'annex modificat fins a la fermesa de la sentència que recaiga en el Recurs contenciós administratiu 199/2012, el fonament al·ludit per Fabado, S.L., només ha servit a la sala per a resoldre que no pertoca a la suspensió plantejada, per la qual cosa al no figurar en la part dispositiva de la interlocutòria, no podem entendre que vincule a aquest Ajuntament.

Per tot allò que s'ha exposat, aquest Ajuntament Ple adopta l'acord següent:

1r.- Desestimar les al·legacions formulades en data 16 de setembre de 2013 per Fabado, S.L en els termes i pels motius continguts anteriorment.

2n.- Procedir a l'execució subsidiària del Projecte de Reparcel·lació UUEE 1 i 3, per incompliment de Fabado, S.L., notificant-se al mateix que aquest Ajuntament executarà l'obligació incomplida, a costa de l'obligat, que respondrà de l'import de les despeses i dels danys i perjuís que s'irrogen a l'Administració, podent liquidar l'Ajuntament de forma provisional l'import i reclamar-lo a Fabado SL, abans de l'execució de l'acte administratiu per execució subsidiària, que serà sempre a reserva de la liquidació definitiva de l'import de l'obligació incomplida per Fabado SL.

3r.- Facultar al Sr. alcalde per a designar els tècnics que realitzaran els treballs necessaris per a complir a l'execució subsidiària acordada.

4t.- Notificar el present acord a Fabado, S.L., als efectes oportuns.

4. MODIFICACIÓ ORDENANÇA DEL PREU PÚBLIC D'ALTRES ENSENYAMENTS

El Sr. alcalde explica la modificació i diu que es pretén augmentar la taxa per a les persones que no són veïnes del municipi i que es realitzi el pagament trimestralment.

Intervé el Sr. Raga i diu que si es planteja açò és perquè vénen moltes persones de fora. Pregunta si es demana certificat d'empadronament per a inscriure's en les activitats. Li respon el Sr. Alcalde que s'intenta que no vinguen moltes persones de fora i que l'única cosa que es pretén és cobrir la despesa amb la taxa.

La Sra. Amigó expressa la seua conformitat amb la proposta perquè li consta que vénen moltes persones de fora del poble.

Passat l'assumpte a votació, per unanimitat dels/les assistents, aquest Ajuntament Ple adopta l'acord següent:

“Vista la conveniència d'ampliar l'oferta existent d'altres ensenyaments, dependent d'aquest Ajuntament, així com aplicar diferents tarifes als residents dels no residents en el municipi en diversos ensenyaments, és necessària la modificació de l'Ordenança Reguladora del Preu Públic de “Altres Ensenyaments”.

Per tot això, aquest Ajuntament Ple adopta l'acord següent:

a) Modificar l'article 3 de l'Ordenança Reguladora del Preu Públic de "Altres Ensenyaments", quedant redactat com segueix:

Article 3.- Quantia: La quantia del preu públic serà la fixada en la tarifa següent:

-ESCOLA ESPORTIVA MUNICIPAL:

Majors de 16 anys

Gimnàstica Tercera Edat.....	GRATUÏTA
Gimnàstica, manteniment.....	GRATUÏTA
Frontennis.....	12€/mes
Aeròbic, Pilates.....	12€/mes
Ioga.....	18€ matricula 18€/mes
Taekwondo.....	12€/mes
Atletisme.....	30€/any

De 6 a 16 anys

Escola Esportiva Infantil.....	12€/any
--------------------------------	---------

-ESCOLA DANSA DEL VENTRE

Mensualitat residents	10 euros
Mensualitat no residents.....	20 euros

- ESCOLETA DE TEATRE

Mensualitat residents.....	15 euros
Mensualitat no residents.....	30 euros

- ALTRES ENSENYAMENTS

CUBBÁ i altres ensenyaments

Mensualitat residents	10 euros
Mensualitat no residents.....	20 euros

-ESCOLA PERMANENT D'ADULTS:

Matrícula EPA i Valencià (per curs):

Residents	20€
No residents	40€

Matrícula Anglès (per curs)

Residents	30€
No residents	50€

Matrícula Informàtica (per curs)

Residents	30€
No residents	50€

Es contemplarà una reducció del 20% de la matrícula per minusvalidesa.
Es contemplarà una reducció del 10% de la matrícula per família nombrosa.

-ESCOLA D'ESTIU:

Natació	30 euros
Matins, residents	63 euros
Matins, no residents	125 euros
Matins més menjador:	
Residents	120 euros
No residents	200 euros
Tot el dia, residents	135 euros
Tot el dia, no residents	240 euros

En el cas que es matricule en L'ESCOLA D'ESTIU dos o més xiquets/es d'una mateixa família veïna de Bonrepòs i Mirambell, del total de l'import es farà un descompte del 25%.

INSTAL·LACIONS POLIESPORTIU

FRONTENNIS: sense llum: 4.80€/h – amb llum: 6€/h

TENNIS: sense llum: 4.80€/h – amb llum: 6€/h

FUTBOL-SALA: sense llum: 9€/h – amb llum: 15€/h

BÀSQUET: sense llum: 9€/h – amb llum: 15€/h

PISCINA: Xiquets: 1€/h – Adults: 1.80€/h

b) En cada tipus d'ensenyament s'establirà el nombre mínim d'alumnes, sent emés un rebut trimestralment del que no s'admetrà devolució una vegada iniciat el trimestre.

c) Que se seguiscuen els tràmits corresponents fins a la seua aprovació definitiva.”

5. MODIFICACIÓ REGLAMENT DE LA POLICIA LOCAL

El Sr. alcalde dóna compte del tema.

Oberta deliberació respecte d'això, el Sr. Raga diu que creu que aquest tema hauria de tractar-se en Mesa de Negociació perquè aporten la seua opinió els sindicats. Afig que tampoc sap si es té clar quines activitats es realitzarien per l'afectat.

A continuació la Sra. Amigó expressa així mateix la seua opinió que hauria de tractar-se en la Mesa de Negociació, encara que es tracta de tasques pròpies d'un funcionari. Afig

que a Meliana un funcionari està en el mateix cas, ocupa un lloc de conserge i està encantat.

El Sr. alcalde diu que en la plantilla es canvia la plaça d'oficial de la Policia Local a segona activitat amb tasques administratives, ja que no es poden desenvolupar activitats físiques.

Es proposa a continuació una bateria de possibilitats, assenyalant que caldria redistribuir l'administració per ubicar el lloc.

Passat l'assumpte a votació, per set vots favorables dels/les regidors/es dels Grups Popular i Compromís i quatre abstencions dels/les regidors/es del Grup Socialista, aquest Ajuntament Ple adopta l'acord següent:

“Vist que en el Reglament de la Policia Local no es regulen les funcions de les places de segona activitat, és necessària la regulació de les funcions pròpies d'aquests llocs, per la qual cosa aquest Ajuntament Ple adopta l'acord següent:

Modificar l'article 80 del Reglament de la Policia Local, afegint un apartat 4, quedant redactat com segueix:

"4. Els funcionaris de la Policia Local de Bonrepòs i Mirambell en situació de segona activitat amb destinació, exerciran, entre altres, les funcions següents:

- a) Vigilància d'edificis i instal·lacions municipals
- b) Control d'entrada d'edificis i instal·lacions municipals
- c) Tasques d'atenció al públic i recepció de telefonades en els edificis i instal·lacions municipals.
- d) Suport operatiu a l'àrea municipal de recaptació, en especial, la recaptació, tant en voluntària com en executiva, de les multes de trànsit.
- e) Activitats docents per a escolars i col·lectius especialment vulnerables en matèria de seguretat viària.
- f) Notificacions (gestions i notificacions en matèria de disciplina urbanística, d'indústries, medi ambient, jutjats, correus, celebració de sessions plenàries, etc.)
- g) Vigilància i inspecció d'obres, construccions, ocupació de via pública, etc.

- h) Control de cobrança del mercat ambulant municipal.
- i) Assistència i suport a treballs no operatius relacionats amb la investigació d'accidents de trànsit.
- j) Atenció ciutadana.
- k) Emissió i publicació d'edictes i bans municipals.
- l) En general, totes aquelles activitats de suport operatiu en qualsevol altra àrea municipal."
- b) Que se seguiscuen els tràmits corresponents fins a la seua aprovació definitiva.

6. MODIFICACIÓ ORDENANÇA REGULADORA DE LA TAXA DE SUBSÒL, SÒL I VOL

El Sr. alcalde explica la proposta d'acord.

Oberta deliberació respecte d'això i després d'un breu canvi d'impressions, es procedix a la votació, resultant que per unanimitat dels/les regidors/es aquest Ajuntament Ple adopta l'acord següent:

“Vista la conveniència d'establir una taxa mínima per liquidació d'ocupació de la via pública així com regular un sistema d'autoliquidacions, es fa necessària la modificació de l'Ordenança fiscal reguladora de la taxa per utilització privativa o aprofitament especial del domini públic local de subsòl, sòl i vol de la via pública, per la qual cosa aquest Ajuntament Ple adopta l'acord següent:

- a) Modificar els articles 6 i 8 de l'Ordenança fiscal reguladora de la taxa per utilització privativa o aprofitament especial del domini públic local de subsòl, sòl i vol de la via pública, quedant redactats com segueix:

«ARTICLE 6.- QUOTA TRIBUTÀRIA

- La quota tributària serà la resultant d'aplicar la tarifa següent:

- a) Per al fet imposable establert en les lletres a) i e): 0,30 € m² i dia, excepte quan la petició siga per any o sis mesos complets, que serà com segueix:

Les autoritzacions per a traure taules i cadires durant un any complet, referides a l'any natural, o sis mesos es tarifaràn per blocs, entenent per bloc el conjunt d'una taula de fins a sis cadires. Quan siga una taula llarga de diverses cadires, cada sis cadires s'entendrà un bloc. El preu per bloc i any serà de 60 €. per a l'any complet i 40€ per a sis mesos. Una vegada liquidada i pagada la taxa, es permetrà un increment de fins a un 50% durant 15 dies a l'any, per festes i esdeveniments especials, sense meritació de cap taxa addicional, entenent-se inclosa en el preu anterior.

Només es prorratejarà en cas d'inici i cessament de l'activitat.

b) Per al fet imposable establert en la lletra b) 0,30 € m² i dia, amb un mínim de 10 euros per liquidació.

c) Per al fet imposable establert en la lletra c):

Guals permanents per a accés a locals amb un màxim de deu places d'aparcaments: 30 € metre lineal i any, amb un mínim de 3 m.

Guals permanents per a accés a locals amb més de deu places d'aparcaments: 30 € metre lineal i any, amb un mínim de 3 m., més 6 € per cada plaça d'aparcament i any (totes les places d'aparcament incloses).

Reserves d'aparcament per a càrrega i descàrrega: 100 € metre lineal i any.

d) Per al fet imposable establert en la lletra f): 0,30 € m² i dia excepte si es tracta de terrasses de bars, amb instal·lació fixa, durant tot l'any, que serà de 0.10€ m² i dia. Quan es tracte de parades, barraques i casetes de venda en el mercat ambulant que se celebra tots els dilluns, per trimestre, 3.00€ m², que seran liquidats prèviament.

e) Per al fet imposable establert en la lletra d), quan es tracte de taxes per utilització privativa o aprofitaments especials constituïts sobre el sòl, subsòl o vol de les vies públiques municipals a favor d'empreses explotadores de subministraments que afecten la generalitat o a una part important del veïnat, l'import d'aquesta taxa consistirà, en tot cas i sense cap excepció, en l'1,5 % dels ingressos bruts procedents de la facturació que obtinguen anualment en cada terme municipal les referides empreses. Quan no afecten una part important del veïnat, 1,20 € ml i any.»

«ARTICLE 8.- GESTIÓ

En el cas de la lletra b), junt amb la sol·licitud, es presentarà autoliquidació en el model que facilitarà l'Ajuntament i còpia del corresponent ingrés en les arques municipals.

En el cas de la lletra c) es formarà un padró anual, que aprovarà l'Alcaldia, i després dels tràmits de publicitat es posarà al cobrament en període voluntari, que serà aquest fins al 15 de maig.

En els altres casos, quan s'iniciï l'ús privatiu o l'aprofitament especial, es practicarà una liquidació.»

b) Que se seguísquen els tràmits corresponents fins a la seua aprovació definitiva.”

7. MODIFICACIÓ DE CRÈDITS NÚM. 5

El Sr. alcalde explica que amb el sobrant de les devolucions dels IBI de la zona de l'antic quarter militar i el romanent de tresoreria, s'augmenta la dotació de certes partides en les quals es preveu un augment de la despesa. Així mateix, es proposa la creació de dues partides per a rènting d'enllumenat públic, que es compensaran amb l'estalvi d'energia elèctrica previst.

Oberta deliberació respecte d'això, intervé el Sr. Raga i diu que:

“Aquest punt ja el vam veure vindre nosaltres, ja vam avisar que el pressupost tenia moltes imprecisions i es modificaria sovint... Algunes partides que ja vam enumerar d'aquest pressupost vam dir que no eren adequades a la realitat... És més, al pressupost la majoria de partides modificades posteriorment ja s'han tornat a desfesar... tampoc ens pareix bé que es tire del romanent de tresoreria...”

La Sra. Amigó intervé a continuació i anuncia el seu vot en contra de les modificacions de crèdit, per coherència amb el seu vot així mateix contrari en l'aprovació inicial del pressupost.

Passat l'assumpte a votació, per sis vots favorables dels/les regidors/es del PP i cinc vots en contra dels/les regidors/es de PSOE i Compromís, aquest Ajuntament Ple adopta l'acord següent:

Vista la conveniència d'ajustar certes partides del Pressupost Municipal donada la previsió d'augment de despesa en les mateixes al final de l'exercici i després que realitzades les compensacions de l'IBI corresponents a la zona de l'antic quarter militar haja resultat un sobrant, així com de generar un crèdit extraordinari habilitant dos partides de rènting d'enllumenat públic compensant amb la minoració de l'actual partida d'enllumenat públic, aquest Ajuntament Ple adopta el següent acord:

a) Aprovar el següent expedient de modificació de crèdits:

PRESSUPOST MUNICIPAL DE 2013
MODIFICACIONS DE CRÈDIT

1. SUPLEMENT DE CRÈDITS

Partides que s'augmenten

221.16000 Quotes patronals seguretat social	17.000,00
340.22712 Escola esportiva	4.244,20
163.14300 Personal neteja viària	1.000,00
920.22714 Contractes de serveis	8.000,00
162.21400 Recollida restes vegetals i fem vials	4.000,00
450.22110 Material tècnic i especial obres	2.000,00
TOTAL	36.244,20

Baixes de crèdit

932.27000 Devolució ingressos urbana ingressos indeguts 30.244,20

Romanent de tresoreria per a despeses generals
6.000,00

TOTAL 36.244,20

2. CRÈDIT EXTRAORDINARI

Partides que es creen

165.61901 Rènting enllumenat públic nucli urbà 750,00
165.61902 Rènting enllumenat públic polígon industrial 500,00

Partida que disminueix

165.22100 Enllumenat públic 1.250,00

b) Que se seguiscuen els tràmits fins a la seua aprovació definitiva. Si en el període d'exposició pública no es produeixen reclamacions, el present acord serà elevat automàticament a definitiu.”

8. APROVACIÓ DEL PRESSUPOST MUNICIPAL, BASES D'EXECUCIÓ I PLANTILLA DEL PERSONAL ANY 2014

En primer lloc el Sr. alcalde explica la proposta de pressupost.

Explica el rènting que es cobreix amb l'estalvi energètic i l'adquisició del cotxe de policia. Així mateix que a causa de l'execució de la sentència de la UE3 s'ha hagut de retallar la despesa en diverses partides i hem de ser més austers, per exemple, s'ha eliminat la Fira Comercial i Gastronòmica i si és necessari retallar en festes, doncs es farà. Afig que també s'han consignat uns 150.000€ en venda de parcel·les.

Intervé a continuació el Sr. Raga i diu que:

“Dijous passat en la comissió informativa en presentar-nos l'esborrany de pressupostos, tota l'oposició, sol·licità temps per estudiar-lo i així opinar, aportar amb més coneixement de causa... i es va tornar a veure el tarannà i el comportament que l'alcalde està tenint des del principi de la legislatura. Ja va passar en els pressupostos 2012 i 2013, que són els pressupostos aprovats pel PP.

Sempre s'han donat almenys dues setmanes a l'oposició per a poder estudiar-lo i sempre se li ha donat l'opció a l'oposició d'aportar iniciatives al pressupost, però la majoria absoluta va cegar des del principi a aquest equip de govern... a nivell polític i també a nivell social...”

A continuació, el Sr. Ramón, en representació del Grup Municipal Socialista presenta les següents esmenes al projecte de pressupost:

«**PRIMERO.**- Que se ha presentado para su aprobación inicial el Presupuesto General correspondiente al ejercicio 2014.

SEGUNDO.- Que el art. 97.5 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales (ROF), prevé la presentación de enmiendas como *“la propuesta de modificación de un dictamen o proposición presentada por cualquier miembro, mediante escrito presentado al Presidente antes de iniciarse la deliberación del asunto”*.

TERCERO.- Que el artículo 168.4 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales, permite la presentación de las mismas respecto al Presupuesto General.

CUARTO.- Que el Grupo Socialista del Ayuntamiento de Bonrepòs i Mirambell presenta en tiempo y forma para su votación, las siguientes **ENMIENDAS AL PRESUPUESTO GENERAL DEL 2014:**

- ENMIENDAS DEL GRUPO MUNICIPAL SOCIALISTA DE BONREPÒS I MIRAMBELL AL PROYECTO DE PRESUPUESTO DE GASTOS 2014:

La situación que están pasando algunos de nuestros vecinos es insoportable y está abocando a situaciones muy lamentables y extremas.

En estos momentos, donde la gente ya no puede apretarse más el cinturón, donde lo está pasando tan mal, donde muchos no llegan a final de mes, que se les han subido muchos los impuestos (IBI, IVA, IRPF, Tasa TAMER, agua, luz, copago farmacéutico, etc.), donde la gente se está ahogando por los pagos, donde siguen echando a la calle a tanta gente, donde hay gente que ya no consigue ningún tipo de ingreso y correr un grave riesgo de exclusión social, se debería habilitar una partida para rescatarlos y no dejarlos abandonados a su suerte.

Por eso, nosotros no podemos inhibirnos de esta situación y mirar hacia otro lado, por ello, con nuestro afán de intentar siempre mejorar las problemáticas que están sufriendo nuestros vecinos presentamos esta enmienda, que consiste en:

La reducción de un 10% la asignación que reciben los miembros de la corporación para crear con ello una partida de ayudas de emergencia, para hacerla llegar a las personas que lo necesiten, con el afán de ayudar a que puedan sobre llevar un poquito mejor la situación por la que están atravesando debido a esta crisis, que parece no tener fin y que desgraciadamente, está abocando a tanta gente a situaciones muy lamentables y extremas de necesidad.

Las siguientes partidas se reducen:

- 912.10000.- INDEMNIZACIONES MIEMBROS CORPORATIVOS: Pasa de 35.000 euros a 31.500 euros
- 912.10101.- INDEMNIZACIONES ALTOS CARGOS: Pasa de 40.000 euros a 36.000 euros
- 221.16000.-CUOTAS PATRONALES SEGURIDAD SOCIAL 180.000 euros pasa a 179.000 euros

La siguiente partida de gasto se crea por considerar que es muy necesaria:

Ayudas de emergencia 8.500 €

Por ello las base 18 de ejecución del presupuesto quedaría:

BASE 18.- ASIGNACIONES A MIEMBROS DE LA CORPORACION

De conformidad con lo dispuesto en los artículos 75 de la citada Ley de Bases y 13 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, las siguientes retribuciones e indemnizaciones a los miembros corporativos serán las siguientes:

1. Relación de cargos corporativos con dedicación exclusiva o parcial:

Alcaldía..... 27.000 euros.

Tercera Teniente de Alcalde..... 9.000 euros.

2. Indemnización por gastos ocasionados en el ejercicio del cargo:

Ttes. de Alcalde (excepto el Teniente de Alcalde con dedicación) y concejales con delegación.....4.500 euros

Resto de concejales 2.700 euros.

Los conceptos anteriores no son acumulables, es decir, quien recibe indemnización por un concepto, no puede recibir por otro concepto.

Las cantidades anteriores, se corresponden por la asistencia a todos los Plenos y Comisiones celebrados, que no hayan sido convocados con carácter de urgencia, por lo que la no asistencia a algún Pleno o Comisión se deducirán 100 euros por cada una, de la cantidad a percibir.»

Oberta deliberació respecte d'això, la Sra. Amigó intervé i expressa el seu acord amb l'esmena.

El Sr. alcalde diu a continuació que tots els anys es demana la reducció del seu salari, a la qual cosa el Sr. Raga li respon que en aquesta ocasió es proposa el 10% de rebaixa per a tots els regidors.

La Sra. Trives intervé per a aclarir que si es destina a Serveis Socials de l'Horta Nord, tots els fons no es queden al poble, que en aquests moments s'està treballant amb Càritas i els Serveis Socials municipals directament.

A continuació el Sr. Laguna diu que aquest equip de govern és l'únic que mira pels veïns i està generant treball al poble. El Sr. Raga li respon que la proposta és per a emergència social i que només són 8.500€, a la qual cosa el Sr. Laguna li respon que quan ell va estar governant no ho va fer.

La Sra. Soriano li diu que tampoc tenia el sou que ara té el Sr. alcalde, a la qual cosa li contesta el Sr. Laguna que no, però que el tenien els seus assessors.

Finalment, la Sra. Godino diu que ja s'està ajudant a les persones que ho necessiten i que amb l'anterior equip de govern, els diners se n'anaven fora del poble.

A continuació es procedix a la votació de l'esmena presentada pel Grup Socialista, que queda rebutjada per cinc vots favorables dels/les regidors/es del PSOE i Compromís i sis vots en contra dels/les regidors/es del PP.

A continuació pren la paraula el Sr. Raga que diu:

“Per a començar... La documentació d'aquest pressupost se'ns va donar sense l'estat d'execució com correspon... aquest govern era el que mai deixaria que açò passara, el que s'omplia la boca dient que canviaria i que tota la documentació del ple estaria dins del termini i la forma escaient... prompte se'ls va oblidar i ja van unes quantes...

Escoltant l'exposició del pressupost, pareix que tots els problemes, que van apareixent, per a l'equip de govern, són culpa de l'herència rebuda... del PSOE. Tal com dicta l'argumentari del PP a Madrid, la culpa de tot és de Zapatero... segur que vos sona.

Pareix ser que tenim la culpa que el cadastre a finals de 2011, decidisca que la valoració cadastral no és l'adequada, en haver-se deteriorat molt els edificis abandonats, de l'antic quarter,... i per tant se'ls ha de tornar l'IBI pagat de més, segons aqueixa nova valoració... és la culpa del PSOE? Per què? Potser vam posar el valor cadastral des de l'Ajuntament?... per favor, si algú té la culpa és el propi cadastre... però teníem la culpa els socialistes... però la veritat és que hi ha tantes coses que justificar, coses que mai es realitzaren, tantes promeses que no es van a complir...

Perquè, el mateix, passa amb la sentència a favor de Fermín... Està clar que el pressupost està condicionat en gran part per l'execució de la sentència, la culpa del PSOE ... però una altra vegada el fàcil i el llevar-se responsabilitats de damunt cega la veritat... Què és una putada? Doncs si... putada que patiran no el govern actual, sinó els veïns de Bonrepòs i Mirambell...

En aquest punt m'agradaria fer història:

El PAI de la U3 va ser votat pel PP i el PSOE en 2001. Però, com totes i cada una de les unitats d'execució del PGOU, que s'han desenvolupat en Bonrepòs i Mirambell. Per tant és igual de responsable el PP que el que puga ser el PSOE. Cap dels regidors del PSOE i del PP estaven quan es va prendre aqueixa decisió. I si no pregunte-li a son pare? El qual votà a favor sense posar cap objecció al PAI.

La sentència no definia qui havia d'abonar els 233.000 €, que es va valorar pel tribunal el 10% de més de la parcel·la aportada per Fermín. Es van demanar diversos informes; 1) el primer d'ells, de l'advocat urbanista de l'Ajuntament, definia que els propietaris eren els que havien de fer front a la sentència perquè eren els beneficiats per l'error. 2) El segon informe, del secretari de l'Ajuntament, en el definia l'urbanitzador com a responsable d'abonar el que sentència basant-se en una clàusula del plec que deia que qualsevol retaxació dels costos del PAI anirien a càrrec de l'agent urbanitzador. 3) I finalment, es va demanar un informe jurídic als serveis jurídic de la Diputació, que van dir el mateix que l'informe de l'advocat urbanista de l'Ajuntament, o siga, havien de ser els propietaris els que havien de fer front al pagament de la sentència.

L'execució de la sentència ha sigut portada a ple per tots els alcaldes que hi ha hagut en el municipi. Totes aqueixes vegades es van quedar sobre la mesa per a un millor estudi o per a sol·licitar més informes.

Es va prendre la decisió de fer front a la sentència derivant als propietaris el seu abonament, se li comunica als propietaris i se li demana a l'agent urbanitzador que incloga l'execució en el compte definitiu del PAI, però en aqueix moment Fermín sol·licita en el jutjat la seua execució, per la qual cosa es paralitza la decisió que s'havia pres a l'espera de la decisió del jutge... que és l'últim que ha succeït.

Qualsevol altra possible decisió que s'haguera pres sense un informe que avalara la decisió estava subjecta a una prevaricació, per part de què hagueren votat a favor, per la qual cosa queda clar que l'Ajuntament no podia fer front al pagament o abonament de la sentència, perquè ningú ho havia dit. El contrari haguera sigut prevaricar.

Al 2012 el PP, amb vostès al cap, decideix aprovar en solitari que l'agent urbanitzador assumira íntegrament l'abonament de la sentència. Açò està en els tribunals. Si ho van votar així és perquè estan convençuts que ho té de pagar l'urbanitzador, llavors tornarà a les arques de l'Ajuntament.

Seguisc, amb la cronologia, davant de la petició de Fermín, que s'execute la sentència, el jutge condemna a l'Ajuntament a abonar-la. 233.000 € més els interessos des que dictà la primera sentència, que per això s'ha de fer front a ella.

En la sentència el jutge en cap moment considera incorrecte el PGOU i de les onze al·legacions de Fermín contra el PGOU i el projecte d'urbanització de la UE3, no considera deu d'elles i en l'única cosa que li dóna la raó a Fermín que diu és que el camp de Fermín en tindre alguns dels serveis (llum, aigua, clavegueram) ha de ser considerat com a solar, per això ha de ser urbà i no urbanitzable. D'ací la discrepància del 10 % entre una valoració i una altra... res de corbes o bestieses.

Així van succeir les coses fins hui... però, per a alguns, tenim la culpa els socialistes... però el que s'ha dit anteriorment, la veritat és que hi ha tantes coses que justificar, coses que mai es realitzaran, tantes promeses que no es van a complir...

Ara, és l'herència rebuda... pel que s'ha vist els 218.500€, que s'inclouen en aquests pressupostos, dels 402.000€ de la subvenció de Ruralter aconseguida pel govern anterior, no són herència rebuda...

Els 200.000€ del conveni singular amb la Diputació per a acabar l'edifici multiusos al 100 x 100, tampoc són herència del PSOE ...

La sentència a favor de l'Ajuntament de la façana del solar que dóna a la carretera de Barcelona, valorada en el seu moment en 192.000 €, que va ser un interès de Vicenta i Ernesto, tampoc són herència rebuda del PSOE ...

Els 314.000€ deixats en caixa d'Ajuntament en 2011 quan es va produir el canvi de govern, tampoc són herència rebuda del PSOE ...

Facen una reflexió i deixen de lamentar-se de tot. Cada un viu el moment i les circumstàncies que li toquen, no les que un vol... Si han passat circumstàncies imprevistes durant el vostre mandat, només queda fer front a elles i treballar per aconseguir altres millors...

Ara ja entrant més a fons en el que és el pressupost... no contempla solucionar un dels grans problemes de Bonrepòs i Mirambell com és l'ampliació del cementeri.

No contempla l'expropiació dels terrenys per a ampliar-lo una vegada modificat el pla general en aquella zona. Estem parlant d'una partida d'uns 25.000 € més o menys... no cal tornar a dir com està la situació quant a nínxols... ho hem fet en diverses ocasions.

S'hauria de seguir amb el condicionament de la llar parroquial una vegada iniciat... els serveis en un local de pública concurrència, on són utilitzats per tanta gent no poden seguir en aqueixes condicions. Per fi vam ser escoltats i s'han posat les portes antipàtic,

que les havíem demanat en diverses ocasions... Per cert, segueix sense crear-se una partida per a la llum, ni una per a la neteja de la instal·lació.

Hi ha partides de despeses irrealistes, veient el que s'han gastat enguany. Així que o hi ha un canvi radical o mai es compliran. Un exemple ben clar, que es repeteix any rere any, la partida de Festes, on l'estat actual ja supera en un 30 % el pressupostat.

Ens pareix un robatori que s'hagen pagat més de 9.000 € en comissions bancàries i es pressuposten 5.000 €...

Ah, per cert... En la partida de subvencions, segueix sense comptabilitzar-se els més de 2.500 € que rep l'Associació de veïns per a pagar al fill de la Sra. regidora, a través d'ella... concretament 240 € al mes, pagant-se des de la partida d'escola esportiva. També volem afegir que confiem en la labor i la imparcialitat del Sr. secretari perquè controle escrupolosament que tots els que reben subvenció al 2014 compleixen tots els requisits tal com diuen les bases del pressupost que es voten hui i es presenten aqueixes factures.

Com el PP ha prorrogat la pujada l'IBI els veïns de Bonrepòs i Mirambell abonaran prop de 90.000€ més... Situació, que en aquests moments, on ja no poden estrényer-se més el cinturó, on la gent ho està passant tan malament, on molts no arriben a final de mes, que se'ls han apujat molts els impostos (IVA, IRPF, Taxa TAMER, aigua, llum, copagament farmacèutic, etc.), on la gent s'està ofegant pels pagaments, on continuen tirant al carrer a tanta gent, ... aquesta nova pujada d'impostos suposarà un ofegament a què molts no podran fer front... hauria d'habilitar-se una partida per a rescatar els veïns que se sumaran als que ara són rescatats...

Si a aqueixos 90.000€ sumem els 95.000 de 2012 i els 95.000€ de 2013 són 280.000€ recaptats de més per una decisió del PP... això sense comptar els del pròxim any.

La Generalitat Valenciana és una rêmora i un perjuí en compte d'una solució. La Generalitat Valenciana ni està ni se l'espera, dedicada íntegrament a tapar tots els seus escàndols i balafiaments... segueix un any més sense aportar res als ajuntaments a través del Fons Municipal de Cooperació, incomplint l'Estatut d'Autonomia. Ens correspondrien uns 250.000 €, dels que no rebrem ni un €. Amb aqueixos ingressos podríem pal·liar molts dels problemes, d'aquest pressupost, exposats per l'alcalde anteriorment.

Més rêmora de la Generalitat són els interessos, uns 20.000 €, dels més de 300.000 € del deute de la Generalitat amb el nostre Ajuntament... i seguim sense saber quan abonarà aqueix deute... esperem que no prescriga la subvenció.

En canvi la Diputació, ix al rescat de cara a les eleccions i junta els PPOS 2014 i 2015... Veient les expectatives de cara a les eleccions que s'aventuren en alguns ajuntaments la Diputació no ha tingut més remei que eixir en el seu rescat, davant de la pressió dels seus, i que de cara a les eleccions puguen presentar-se als seus veïns amb alguna inversió realitzada, per això junta el PPOS 2014 i 2015. 120.000€

Ens preocupa com va la recaptació i no entenem perquè no es tira mà del romanent de tresoreria per a fer front a part de la sentència, i no es carrega més als veïns amb impostos tan elevats...

Ens pareix molt poc ètic i de molt poca moral que en aquests moments on tots s'estan estrenyent el cinturó, on la gent ho està passant tan malament, on molts no arriben a final de mes, que se'ls han apujat molt els impostos (IVA, IRPF, Taxa TAMER, aigua, llum, copagament farmacèutic, etc.), on la gent s'està ofegant pels pagaments, on continuen tirant al carrer a tanta gent,... l'alcalde seguisca mantenint-se un sou que aquesta fora de lloc en Bonrepòs i Mirambell i fora de lloc en els temps de crisi en què estem. I a tot açò no podem oblidar les paraules abocades en el míting de campanya, on va mentir a la gent... ho repetirem una i mil vegades, va dir:

“que gràcies a la seua empresa ni a ell ni a cap de la seua llista li feia falta un sou”

Com van canviar les coses... després va dient que no hi ha diners, si es gasta en els interessos particulars en compte dels generals.

I per anar acabant, el que s'ha dit del sou de l'alcaldia també val per al sou de la 3er tinent d'alcalde. De 10.000 €, cap municipi semblant al nostre té l'alcalde i a un regidor alliberats...

Com a conclusió, ho he dit en alguna ocasió: ens pareix increïble que en un moment que els ciutadans estan demanant-nos als polítics que resolguem els seus problemes sense atorgar-nos prebendes ni privilegis, en un moment que el seu partit pregona l'austeritat com a mitjà per a eixir de la crisi, hem de donar exemple, d'ací la nostra esmena... i no presentem més per la pressa de temps i no donar temps a estudiar a fons les possibilitats que donen els pressupostos.

Decisions com la de no donar-nos temps, donant exemple de com es considera que un sent la democràcia, diu moltes coses de com és cada un i presenta com és cada un... El pitjor d'açò és que els ciutadans trauen la conclusió errònia de què tots els polítics són iguals, per polítics com vosté i decisions com aquesta la democràcia està en crisi i els

ciutadans se senten cada vegada més defraudats d'ella, la qual cosa pot generar un problema gravíssim com segueixca el descrèdit de la política.

Per tot el que s'ha dit votarem en contra...”

A continuació la Sra. Amigó intervé i diu que no se'ls va facilitar l'estat d'execució de l'exercici anterior i pregunta sobre l'obligació d'aquesta remissió al secretari-interventor, a la qual cosa jo, el secretari-interventor, conteste que no és obligatori, ja que els regidors poden sol·licitar la documentació que estimen oportuna i que està a la seua disposició des del moment de la convocatòria. A continuació llig un escrit que diu literalment:

«Avui aprovaran (i dic aprovaran perquè es farà només amb el vot del PP) els tercers pressupostos de la darrera legislatura en la que governa el Partit Popular amb majoria absoluta.

Repasant les intervencions del BLOC en el ple d'aprovació dels pressupostos del 2012 i del 2013, la veritat és que podria remetre'm (per economia processal, com diríem als tribunals) a aquells plenaris perquè poc ha canviat des d'aquell moment, és més tornem a trobar-se amb la mateixa situació.

Ho he repetit infinitat de vegades: des que governa el PP amb majoria absoluta, assistim de manera constant a la ignorància absoluta del Sr. Alcalde respecte als partits de l'oposició, i no sols en matèria de pressupostos, sinó en moltes altres: no ens convoca a les reunions (ens assabentem pels propis veïns i veïnes i hem de ser nosaltres els que demanem assistir); se'ns convoca en 48 hores d'antelació a la inauguració del centre de salut i altres actes (si és que som convidats, clar, perquè de vegades ni se'ns convida); se'ns fa partícips de l'esborrany de l'ordenança d'utilització de la llar parroquial a la mateixa vegada que a tots el convidats a l'acte (quan és una ordenança que ha d'anar a ple), sabem pel propi Sr. Alcalde que estan molt avançats els treballs per a la modificació del PGOU i no se'ns han convocat a cap reunió... se'ns nega de manera reiterada una còpia del projecte que suposadament s'ha fet arribar a la Conselleria d'Educació per a l'ampliació de l'escola, i en cap moment se'ns informa de les reunions amb la conselleria per tractar un tema que hem demostrat sobradament que ens afecta i ens preocupa moltíssim...i així podria seguir fins a fer una llista ben llarga...

I hui tenim damunt la taula un altre exemple de la manera d'actuar del Sr. Alcalde des de ja fa dos anys i mig amb l'aprovació dels pressupostos. Bé, hui, com ja vaig dir l'any passar aprovarem els pressupostos (que venen aprovats de casa) amb el vot en contra de Compromís per Bonrepòs i Mirambell i segons han manifestat, també amb el vot en

contra del partit socialista, però això dóna igual, perquè l'alcalde ja ho té clar, amb la seua majoria no necessita consensuar els pressupostos amb ningú (igual no ho ha parlat ni amb els seus), complim l'expedient, fem la comissió informativa i ací s'acaba tota la seua obligació amb l'oposició.

Aquesta regidora va demanar a la comissió informativa que es quedaren els pressupostos damunt la taula i que es convocara un altre ple en quinze dies. El Sr. Alcalde em va dir que ho pensaria, però finalment em va informar que havien parlat en el grup popular, i no anaven a ajornar-ho...perquè no? Ens preguntem nosaltres. Tenim tot el dret com a representants del poble d'estudiar els pressupostos amb calma, parlar-ho en el col·lectiu, amb els nostres militants i simpatitzants, perquè Sr. Alcalde, el pressupost municipal és important, és decidir on anem a invertir els nostres diners (els de tots el veïns i veïnes), si anem a destinar més o menys diners a la neteja viària, a la jardineria, a ajudes escolars, benestar social, joventut, festes, cultura, als nostres majors, a manteniment d'edificis públics, a convenis en les associacions del poble, personal, seguretat ciutadana, i també sous dels polítics (alcalde/tinent d'alcalde, regidors/es) i grups polítics, etc.

Però no tenim aquesta oportunitat, per falta absoluta de temps: se'ns envien els documents per correu electrònic el dimarts 19 de novembre, comissió informativa dijous 21 i ple hui dimecres 27... pot haver gent que pense que és molt de temps, però no ho és, si pensem que a més al plenari van altres 14 punts (que també cal estudiar-se) i que a Compromís tenim la costum de reunir-se per decidir el nostre vot i les nostres intervencions: Jo no sóc com vosté, sr alcalde, que sempre parla en primera persona... jo he fet, jo he decidit, m'he gastat, m'ha costat, etc. Com si l'ajuntament fóra sa casa o la seua empresa, i els diners de tots els veïns foren seus. Així que, encara volent, no hem tingut temps de mirar els pressupostos amb profunditat, per tal de poder fer aportacions i clar...al PP els té absolutament indiferent perquè ni tan sols ens pregunten si volem afegir alguna cosa o posar, o llevar, d'alguna partida, per a què van a preguntar??? Igual teníem alguna idea bona!!!

Com ja vam dir l'any passat, el Bloc té presència a l'ajuntament des de l'any 1.999 i quasi sempre s'havien fet reunions prèvies per parlar dels pressupostos municipals i intentar consensuar alguna cosa amb l'oposició, si no s'ho creuen, pregunten vostés als seus companys del PP de fa més de 15 anys. En aquestes reunions es podia consensuar o no, però almenys la cortesia existia amb l'oposició. I em més d'una ocasió es consensuava, sobre tot quan no hi havia majoria absoluta...i era necessari seure's a parlar.

Jo vull fer-li una reflexió al Sr. Alcalde i a tot l'equip de govern del PP: vostès han pensat que la majoria absoluta pot acabar-se, que en poc més d'un any tornaran a haver-

hi eleccions... i que igual perden vostés eixa majoria absoluta, perquè la veritat que el PP a tots els nivells està cobrint-se de glòria (retallades en sanitat i educació i en general en tots els serveis públics, imputats, casos de corrupció, gastar i més gastar sense trellat en grans esdeveniments, tancar la RTVV, hi ha un projecte de reforma de l'administració local en el que ajuntaments com el nostre desapareixeran...i un llista interminable de malifetes... Potser la gent que els va votar al 2011 està disgustada amb la seua forma de fer i entendre la política i ja no els donen eixa majoria absoluta, i aleshores, que faran?

Per acabar, els anuncie que ara no passaré a examinar partida per partida del pressupost, ni a dir en què podíem estar d'acord i què no, perquè sincerament crec que els partits de l'oposició ens mereixem un respecte, perquè som els representants de totes les persones que ens varen votar al 2011 són moltes persones (entre els votants del PSOE i els votants del Bloc-Compromís són 913 persones, sols 25 menys que a vostés), a les que el PP no els deixa l'oportunitat d'opinar, perquè exactament això és el que sol fer el PP, no deixar opinar al poble.

Em limitaré a dir que estos no són els pressupostos de l'Ajuntament de Bonrepòs i Mirambell, són el pressupostos del Sr. Alcalde del PP, i que malgrat la situació econòmica que esta ofegant a centenars de veïns i veïnes, ací no hi ha baixada de sou del Sr. Alcalde continuen consignats els 30.000 €, i tampoc hi ha baixada o retirada de la retribució de la Sra. Tinent d'Alcalde, continua en 10.000 €, i a més a més, podem observar com l'informàtic...que es va contractar per a tres mesos per a arreglar no sabem molt bé quins desastres informàtics, continua inclòs en el pressupost per al 2014, el seu sou es de 20.653,44 €. Igual algun dia podrem saber quins avanços en informàtica s'estan fent en aquest ajuntament perquè aquest senyor haja d'estar tant de temps contractat.

Podríem tornar a repetir que ens continua semblant injust la forma de fer la distribució de l'assignació a grups polítics perquè discrimina moltíssim als partits minoritaris, quan els gastos del grup polítics són els mateixos en 1 que en 6 regidors: Així el Bloc tindrà una assignació de 2.400 € a l'any, 6.000 el PSOE i el PP una assignació de 8.400 €.

Podríem repetir que considerem que, amb les assignacions tan baixes que es fan a algunes partides aquestes estan condemnades a desaparèixer...Podríem dir que destinar 15.000 € a les publicacions del Butlletí d'Informació Municipal, és tirar els diners, perquè és absolutament partidista i manca de qualsevol rigor periodístic, i deuria pagar-se directament pel PP, de la partida de l'assignació als grups polítics, que ja tenen ahí 8.400 €. I podríem nomenar altres partides que ens criden l'atenció, com festes que pels estats d'execució sembla que sempre es gasten molts més diners dels que es pressuposten, però bé, sembla que el regidor de festes té "bula" per fer i desfer, i sempre compta amb el recolzament del Sr. Alcalde. I respecte a les inversions, bé... poca cosa es pot fer en esta època que ja no els donen ni un duro ni als governs del PP, tenint en

compte que el PP de la Generalitat valenciana està endeutat fins a més amunt del pirri, i que el PP de l'estat espanyol "idem de lo mismo", dedicant-se a retallar drets socials i laboral, pujar impostos i ofegar al poble.

Ara ja han passat dos anys i mig des que el PP va agafar l'alcaldia. I cada vegada les formes del PP són menys democràtiques, cada vegada s'informa menys l'oposició, i en cap moment el PP de Bonrepòs i Mirambell es desmarca de les polítiques del PP de la Comunitat Valenciana o de Madrid. En dos anys i mig han tingut temps de sobra de prendre posició, en canvi, sols podem veure que dupliquen el sou dels que manen, que privatitzen serveis públics ací i a tots els llocs, que es voten les normes una i altra vegada, al·legant que abans ja es feia així.... En definitiva, poca transparència, nul·la eficàcia i actituds antidemocràtiques.

L'any passat ja li vàrem dir que anava a aprovar un pressupost que quan no li acoplara podria canviar amb una modificació de crèdits i au, i així ho ha fet, fins a en 5 ocasions. Així per a que necessita l'oposició?

Hui per hui no ens necessita, però pense que sols van ser 25 persones de més en votar al PP...i que es fàcil que al 2015 siguen 25 de menys, i igual és prou per a fer-li perdre la majoria absoluta, i igual en eixe moment se n'adona que açò és la casa del poble i no la seua empresa.»

Passat l'assumpte a votació, per sis vots favorables dels/les regidors/es del PP i cinc vots en contra dels/les regidors/es de PSOE i Compromís, aquest Ajuntament Ple adopta l'acord següent:

“Vist el projecte de pressupost per a l'exercici de 2014, aquest Ajuntament Ple adopta l'acord següent:

- a) Aprovar el sostre de despesa no financera per a 2014 de 2.406.246,87 Euros.
- b) Aprovar el projecte de pressupost per a l'exercici 2014, així com les bases d'execució del mateix, el resum de les quals, a nivell de capítols és el següent:

<u>INGRESSOS</u>	<u>Euros</u>
I -IMPOSTOS DIRECTES	1.103.891,54
II -IMPOSTOS INDIRECTES	5.000,00
III-TAXES I ALTRES INGR.	246.742,50
IV-TRANSF.CORRENTS	595.534,14
V -INGR. PATRIMONIALS	10.100,00
VI-ALIEN. INVERS. REALS	145.749,64
VII-TRANSF.DE CAPITAL	376.795,36
VIII-ACTIUS FINANC.	3.000,00

IX-PASSIUS FINANC.	0,00
<u>TOTALPRESSUPOST</u>	2.486.813,18

<u>DESPESES</u>	
I -DESPESES DE PERSONAL	829.015,09
II- DESP BÉNS C.I SERV.	785.160,42
III-DESP FINANCERES	159.176,77
IV-TRANSF.CORRENTS	215.300,99
VI-INVERSIONS REALS	410.500,36
VII-TRANSF. CAPITAL	1.000,00
VIII-ACTIUS FINANCERS	3.000,00
IX.- PASSIUS FINANCERS	83.659,55

<u>TOTALPRESSUPOST</u>	2.486.813,18
-------------------------------	---------------------

c) Aprovar la plantilla de personal continguda en el mateix, que queda com segueix:

FUNCIONARIS

<u>LLOC</u>	<u>C.DEST.</u>	<u>C.ESPECÍFIC</u>	
1 SECRET. INT	26		22.388,94
1 ADM.	22		14.371,14
3 AUX. ADM.	18		6.497,54
1 ORDENANÇA	18		6.497,54
1 AUX. ADM.	18		3.248,77
1 OF CAP POL LOC	18		6.497,54
5 POLICIA LOCAL	18		6.497,54
1 OFICIAL 2a ACTIV	22		15.287,72
1 TÈCNIC INFORM.	18		6.497,54
<u>LABORALS</u>			<u>Import total €</u>
1 OFICIS DIVERSOS			20.653,44
1 PROF. GIMNÀSTICA			23.205,56
1 CONSERGE			9.203,30
1 PSICÒLEG			30.383,92

d) Que s'expose al públic aquest pressupost per un termini de 15 dies de conformitat amb l'article 170 del Reial Decret Legislatiu 2/2004 de 5 de març i en cas que no es presenten reclamacions quedarà definitivament aprovat.

e) Facultar a l'Alcaldia-Presidència per a quants tràmits i firma de documents es necessiten per a l'execució del present acord.”

9. MOCIÓ DELS GRUPS MUNICIPALS COMPROMÍS I SOCIALISTA SOBRE EL TANCAMENT DE RTVV

Els Grups municipals Socialista i Compromís decideixen unir les dues propostes d'acord. Llig la moció la Sra. Amigó, que copiada literalment diu:

«La posada en marxa de la Ràdio Televisió Valenciana (RTVV), les primeres ràdio i televisió públiques estrictament valencianes, a l'any 1989, va representar una oportunitat històrica per tal de dotar al País Valencià d'una eina fonamental que fomentara la nostra llengua i la nostra cultura, que oferira un servei públic bàsic a la ciutadania i un mitjà informatiu plural i proper. Canal 9 i Ràdio 9 naixien amb aquesta voluntat legal i amb unes expectatives molt altes.

RTVV pretenia ser el mitjà de comunicació propi dels valencians i les valencianes, i des d'on poder informar a la ciutadania de la seua realitat més propera, dels municipis, comarques i a l'hora de la resta del món.

Un del eixos centrals que donaven sentit a la creació d'una televisió pròpia, fou la projecció de la nostra llengua, cultura i tradicions, la difusió del nostre patrimoni natural, cultural, musical, gastronòmic, turístic, i alhora convertir-se en el motor de la indústria audiovisual valenciana.

Tindre una RTVV pròpia suposava un pas més en afermar l'autogovern dels valencians i donar un suport directe a les nostres senyes d'identitat. Així, en la Llei de creació del 1984 s'avalava esta decisió d'avançar en la consolidació autonòmica i la presa de consciència en la diferenciació com a poble, sent necessari la creació d'uns mitjans públics de comunicació social com a mostra inequívoca de la capacitat d'un poble d'avançar en els seu desenvolupament cultural propi.

La Plataforma “Sí a RTVV, la nostra”, creada en 2012 per diverses persones i entitats del sector audiovisual valencià, arran de la “Declaració de Burjassot”, va manifestar els principis que defensen una ràdio i televisió valenciana viable com a servei públic fonamental per a la defensa i l'ús de la nostra llengua, el coneixement de la realitat territorial i cultural valenciana i la cohesió social.

La gestió política, però, de la nostra televisió pública, no ha estat encertada i les diferents direccions al llarg del temps l'han conduit a una quebra econòmica, d'audiència i de credibilitat. Molta gent va acabar deixant de costat Canal 9, per inútil, per parcial i poc atractiva; sempre, però, quedava l'esperança que allò que s'havia

pervertit des d'una gestió poc adequada es poguera revertir amb un nou model centrat en els objectius fundacionals de RTVV.

El 9 de febrer de 2013, amb un forat econòmic brutal i uns índex d'audiència ínfims del 4%, el Consell va culminar un expedient de regulació de l'ocupació que va afectar a 1.183 treballadors i treballadores de RTVV. Un procés desautoritzat pels tribunals i que atempta fins i tot als drets fonamentals dels treballadors i treballadores. Sentència que ara vol utilitzar el Consell com a element per dur endavant el tancament d'una entitat que, segons els professionals dels mitjans audiovisuals és viable i necessària.

En atenció a aquestes consideracions, i a proposta del Grup Municipal de Compromís, el Ple de l'Ajuntament de Bonrepòs i Mirambell ACORDA:

Primer.- Manifestar el rebuig absolut de la corporació a la decisió del Consell de tancar RTVV.

Segon.- Donar ple suport als treballadors i les treballadores de RTVV.

Tercer.- Instar al Consell a cercar alternatives de viabilitat per al manteniment d'una ràdio i televisió pública valenciana, propera, plural i imparcial com a servei públic fonamental per a la defensa i l'ús de la nostra llengua, el coneixement de la realitat territorial, cultural i de cohesió social.

Quart.- Remetre la present moció i els seus acords a

- President de la Generalitat
- Portaveus dels grups parlamentaris en Les Corts valencianes
- Directora de RTVV
- Comitè d'Empresa de RTVV»

A continuació, el Sr. Núñez intervé per a sol·licitar la inclusió d'un altre punt en la proposta d'acord que diu:

«Exigir responsabilitats polítiques i judicials pel greu perjuí que s'ha produït com a conseqüència del balafament dels diners públics de tots els valencians i les valencianes.»

Oberta deliberació respecte d'això, intervé el Sr. alcalde i diu que ha sigut una decisió dolorosa, i que no comprén com Ximo Puig va dir fa temps que la tancaria, a la qual cosa el Sr. Núñez li respon que no cal traure els comentaris de context, que va dir que la

tancaria en la situació de manipulació en la qual es trobava. Afig la Sra. Trives que el que va dir és que ningú ploraria pel tancament de Canal 9.

Pregunta el Sr. Raga si se sap realment quin és el motiu real del tancament de l'ens, li respon el Sr. alcalde que la inviabilitat econòmica deguda al deute que arrossegava. El Sr. Raga li diu que aqueix deute té responsables i afig el Sr. Nuñez que eixirà més car tancar-la que mantindre-la oberta.

Finalitza el Sr. Raga dient que l'espai de RTVV no el cobrirà cap mitjà privat.

Passat l'assumpte a votació, per cinc vots favorables dels/les regidors/es dels Grups Socialista i Compromís i sis vots en contra dels/les regidors/es del Grup Popular, queda rebutjada la moció.

10. MOCIÓ DEL GRUP MUNICIPAL COMPROMÍS SOBRE PRESSUPOSTOS PARTICIPATIUS

La Sra. Amigó dona lectura a la proposta.

Oberta deliberació respecte d'això, el Sr. Raga expressa la seua conformitat amb la proposta, i afig que ja hi ha hagut experiències prèvies amb pressupostos participatius, ja es va fer el parc d'Ausiàs March i el polígon.

El Sr. alcalde afig que no té problema a incloure-ho en el pròxim pressupost, a la qual cosa el Sr. Raga li respon que es pot fer en el PPOS.

Passat l'assumpte a votació, per unanimitat dels/les assistents, aquest Ajuntament Ple adopta l'acord següent:

«El govern obert es basa fonamentalment en tres principis bàsics: transparència, col·laboració i participació. La participació ciutadana implica una nova forma de relacionar-se entre la ciutadania i els poders públics, on els primers, junt amb les associacions cíviqes, s'impliquen tant en la formulació com en l'execució i el control de les polítiques públiques que fins ara havien estat controlades pels poders públics¹. En els darrers anys hi ha hagut una demanda més alta per part de la ciutadania d'intervenció directa en els governs. Exemple paradigmàtic d'això és l'eclosió del moviment 15M, un experiment de democràcia directa on centenars de milers de ciutadans de tot l'Estat reclamaven un aprofundiment democràtic, una nova forma de democràcia més directa. Cada volta tenim una ciutadania que vol, que exigeix ser

informada, ser consultada i que vol decidir sobre les polítiques més enllà del vot cada quatre anys. La ciutadania reclama avançar a un model on la democràcia directa –la democràcia quotidiana– siga compatible amb la democràcia representativa que s’ha practicat fins ara. L’elecció democràtica dels representants no pot suposar un fre a la participació directa dels ciutadans en els assumptes públics², tal i com recull i garanteix l’article 23 de la Constitució Espanyola (*Els ciutadans tenen dret a participar en els assumptes públics directament o per mitjà de representants [...]*).

Però la participació ciutadana no és només beneficiosa per a la ciutadania, també ho és per als governants. S’estableixen relacions de complicitat amb la ciutadania, que al seu torn afavoreixen la implementació de les polítiques decidides entre ella i els governants. En definitiva, amb la participació ciutadana s’eixampla el concepte de democràcia, ja que persegueix que els habitants d’un lloc siguen subjectes socials, amb més capacitat per a transformar el medi on viuen i on exerceixen un major control sobre els seus òrgans polítics, econòmics i administratius.

Al desembre de 2001 el Comitè de Ministres del Consell d’Europa va aprovar la Recomanació als Estats per a la Participació dels Ciutadans en la Vida Pública a l’Àmbit Local on es detectaven diversos problemes, entre ells una separació cada volta més gran entre la ciutadania i els representants públics. A més, al nostre Estat la llei 57/2003 va suposar un avanç en l’aprofundiment de mesures tendents a incrementar la participació ciutadana. Entre eixes mesures obligava als majors ajuntaments, com el de València, a tindre un Reglament de Participació Ciutadana i introduïa eines com l’iniciativa ciutadana i la consulta popular, la creació del Consell Social de la Ciutat i també a la creació d’una comissió especial de suggeriments i reclamacions. Paral·lelament, la Generalitat Valenciana va aprovar la Llei 11/2008, de 3 de juliol, de la Generalitat, de Participació Ciutadana de la Comunitat Valenciana, on també s’introdueixen elements de participació en la vida política local.

Una de les eines més importants que té la ciutadania en aquest àmbit són els pressupostos participatius, mitjançant els quals tots els veïns i veïnes poden participar en l’elaboració del pressupost públic municipal.³ Normalment es reconeix a Porto Alegre (Brasil) com la primera ciutat en aprovar esta metodologia a l’any 1989 i a partir d’aquell any s’ha anant estenent per moltes ciutats brasileres i de la resta del món. En l’actualitat més de 50 països els que apliquen aquesta metodologia, entre ells l’Estat espanyol i dins de l’Estat, a moltes ciutats valencianes (Elx, Alacant, Castelló...).

Normalment els processos participatius en els pressupostos han permès a la ciutadania triar una part del pressupost d’inversions, i de manera descentralitzada en el territori.

L'objectiu principal és introduir un mecanisme de democràcia directa en la gestió pressupostària. D'aquesta manera la ciutadania no és una mera observadora de l'acció del govern i pot co-decidir una part del pressupost públic. Perquè qui millor que els veïns i veïnes d'un barri o districte per a saber quines són les infraestructures prioritàries?

Per tot açò, aquest Ajuntament Ple adopta el següent acord:

Que l'Ajuntament de Bonrepòs i Mirambell implemente un procés de pressupostos participatius, de manera que els veïns i veïnes del nostre poble puguin decidir almenys una part del pressupost d'inversions.»

11. MOCIÓ DEL GRUP MUNICIPAL COMPROMÍS SOBRE REBUIG DE LA REFORMA ELÈCTRICA

La Sra. Amigó llig la moció.

Oberta deliberació respecte d'això, intervé el Sr. Ramón i expressa la seua conformitat amb la proposta, que el que estan fent és com canviar les regles a meitat del partit.

El Sr. alcalde anuncia el seu vot favorable així mateix a la proposta. Quant a l'auditoria energètica comunica que es va realitzar una catalogació energètica dels edificis municipals, per la qual cosa amb això ja es compleix amb el punt 2 de la proposta. Diu que els farà arribar la documentació.

Passat l'assumpte a votació, per unanimitat dels/les assistents, aquest Ajuntament Ple adopta l'acord següent:

«El passat 13 de juliol de 2013, el Butlletí Oficial de l'Estat publicava el "Reial Decret-Llei 9/2013 pel que s'adopten mesures urgents per a garantir l'estabilitat financera del sistema elèctric", que va entrar en vigor a l'endemà.

L'esmentat decret suposa una reforma que, amb l'excusa d'acabar amb l'anomenat dèficit tarifari, només beneficia l'oligopoli de les grans empreses productores d'energia elèctrica convencional i, per contra, perjudica directament els consumidors, d'una banda, i les empreses d'energia renovable, d'una altra.

Efectivament, el Decret preveu un nou augment del preu de la llum del 3,2% per al mes d'agost, que cal afegir al de l'1,25% produït este mes, i preveu noves pujades per al darrer trimestre de l'any.

A més, contempla la possibilitat d'eliminar en un futur l'anomenat bo social que afecta a les baixes potències contractades, els pensionistes, les famílies nombroses o les que compten amb tots els seus membres a l'atur.

No sembla tampoc que vaja a aprofitar per a incentivar l'estalvi ja que la reforma inclou un canvi en l'estructura de la factura de la llum, augmentant en un 127% el preu de la potència (la part fixa que no depèn del consum) i disminuint la part variable (l'energia consumida).

Així mateix, la reforma energètica "penalitz" l'autoconsum ja que l'esborrany de Reial Decret sobre autoconsum que ha estat enviat a la Comissió Nacional d'Energia introdueix l'anomenat "peatge de suport" que establirà el govern segons evolucione l'autogeneració elèctrica. És a dir, a més autoconsum, més peatge, tal i com demanen les grans companyies per compensar les seues possible pèrdues. A l'esborrany, este nou peatge suposa que, inicialment, el consum de l'energia generada pels particulars es pagarà un 27% més car que el consum convencional, a banda d'altres mesures clarament coercitives.

Però, amb tot, és el sector de les energies renovables qui més patirà els efectes d'esta reforma i, amb ell, l'esperança d'un canvi en l'actual model energètic cap un altre més eficient mediambientalment. En efecte, el RDL 9/2013 deroga el RD 1578/2008 de retribució de la producció d'energia elèctrica mitjançant tecnologia solar fotovoltaica, mesura que ja es va iniciar amb el RDL 1/2012 que suprimia les primes a les energies renovables, de cogeneració i residus, i que està sent estudiat actualment pel Tribunal Constitucional, atesa la seua possible inconstitucionalitat. Així, el govern de l'estat ha canviat les regles del joc a l'establir un màxim del 7,5% de rendibilitat en l'inversió, amb caràcter "retroactiu", la qual cosa suposarà el tancament de moltes plantes termosolars, incapaces de continuar finançant la seua inversió, a banda de la pèrdua de llocs de treball i l'abandonament d'una incipient aposta per les energies renovables.

En resum, esta reforma energètica només persegueix assegurar els beneficis de les grans empreses elèctriques, augmenta el preu de la llum al consumidor, desmotiva l'estalvi, penalitza l'autoconsum i ofega el sector de les energies renovables, per la qual cosa aquest Ajuntament Ple adopta els següents

ACORDS

Primer.- L'Ajuntament de Bonrepòs i Mirambell manifesta el seu rebuig al Reial Decret-Llei 9/2013, de mesures per a l'estabilitat financera del sistema elèctric, i a l'esborrany de Reial Decret sobre autoconsum.

Segon.- L'Ajuntament de Bonrepòs i Mirambell declara el seu convenciment en la necessitat de mesures d'estalvi energètic i l'aposta decidida pel foment de les energies renovables, per la qual cosa realitzarà una auditoria energètica dels edificis i instal·lacions municipals com a pas previ per a la implantació de les mesures escaients en aquell sentit.

Tercer.- Donar trasllat del present acord al Ministeri d'Indústria, Energia i Turisme i als portaveus del Grups Parlamentaris al Congrés dels Diputats.»

12. MOCIÓ DEL GRUP SOCIALISTA SOBRE REBUIG DE LA VIOLÈNCIA DE GÈNERE

En primer lloc, es dóna lectura a la moció.

Oberta deliberació respecte d'això, pren la paraula la Sra. Amigó i diu que cada any voten favorablement aquestes mocions, encara que seria desitjable que algun dia no calguera presentar-les. Afig que des del seu treball en el torn d'ofici, constantment està en contacte directe amb les víctimes. Finalitza sol·licitant més activitats tant informatives com d'intervenció en aquest tipus de problemes.

Passat l'assumpte a votació, per unanimitat dels/les assistents, aquest Ajuntament Ple adopta l'acord següent:

«1. El Dia Internacional de l'Eliminació de la Violència contra la Dona, aprovat per l'Assemblea General de les nacions Unides en la seua resolució 54/134 el 17 de desembre de 1999, se celebra anualment cada 25 de novembre.

La violència contra les dones constitueix una greu vulneració dels drets fonamentals de les dones, en particular, del seu dret a la vida, a llibertat, a la igualtat, a la dignitat i a la seguretat. És la manifestació més cruel de la desigualtat, de la discriminació entre homes i dones i de la falta de respecte als drets fonamentals que la Constitució Espanyola, en el seu títol I, consagra.

Per la seua gravetat i la seua elevada incidència en la societat espanyola, la violència de gènere és un problema que transcendeix l'àmbit privat per a convertir-se en una qüestió social de caràcter estructural que implica i involucra a tota la societat. Els poders públics, tenen l'obligació, d'acord amb el que disposa l'article 9.2 de la Constitució, de promoure les condicions perquè la llibertat i la igualtat dels individus siguen reals i efectives, i de remoure els obstacles que impedisquen o dificulten la seua plenitud.

Així, a les distintes Administracions –També a l'Administració local- els correspon la prevenció, detecció, atenció i eradicació d'aquest tipus de violència i l'adopció de mesures per a fer efectius i reals els drets fonamentals a la llibertat, la igualtat, la vida, la seguretat, la dignitat i la no discriminació. En aquesta responsabilitat es requereix, a més, la col·laboració de totes les institucions i poders, i, també, de la societat civil, en la forma d'associacions especialitzades, sector empresarial, organitzacions i, fins i tot, a la pròpia ciutadania.

La Llei Orgànica 1/2004, de 29 de desembre, de mesures de protecció integral contra la Violència de Gènere, defineix la violència de gènere com aquella violència que es

dirigeix sobre les dones pel fet mateix de ser-ho, per ser considerades, pels seus agressors, desproveïdes dels drets mínims de llibertat, respecte i capacitat de decisió.

La Llei Integral preveu que l'impuls i implantació de les diverses mesures que contempla es duga a terme de manera transversal, és a dir, que la prevenció i eradicació de la violència de gènere siga tinguda en compte en elaborar i aplicar les diferents normes que integren l'ordenament jurídic, i en dissenyar i aplicar les distintes polítiques públiques.

En l'àmbit autonòmic, la Llei 9/2003, de 2 d'abril, de la Generalitat, per a la Igualtat entre Dones i Homes, dedica íntegrament el capítol VI del títol II a la violència contra les dones.

Actualment, la nostra societat, té una major consciència que en èpoques anteriors sobre aquest tipus de violència, gràcies, en gran manera, a l'esforç realitzat per les organitzacions de dones, els mitjans de comunicació i les distintes Administracions. Ja no és un delictes que s'amaga dins de cada casa, sinó que produeix un rebuig col·lectiu i una evident alarma social però, tot això està sent insuficient ja que l'assassinat de dones es continua produint

No podem continuar permetent més dones assassinades, és una tasca de tota la ciutadania la de posar fi a aquest alifac de la nostra societat, perquè a més no hem de passar per alt que aquest tipus de violència va dirigida a les dones per l'únic fet de ser-ho, i moltes de les vegades també als xiquets i xiquetes que pateixen veient les seues mares patir aquest maltractament.

Com tantes vegades els ajuntaments com a Administració més pròxima a la ciutadania, han de fomentar la mobilització i sensibilització de la societat en general i, en concret, associacions de dones, grups juvenils..., perquè la violència de gènere és un problema social que exigeix que així siga entés i assumit pel conjunt de la societat, la qual ha de posicionar-se enfront d'ella.

Els ajuntaments per tant, han d'assumir un compromís ferm, per a previndre, educar i conscienciar durant tot l'any a la ciutadania del seu municipi, destacant que aquest problema només podrà solucionar-se a través de la sensibilització i educació de la ciutadania.

És necessari promoure canvis i adquirir compromisos.

Per tot això, aquest Ajuntament Ple adopta els següents:

ACORDS

PRIMER. Manifestar amb motiu del pròxim 25 de novembre, Dia Internacional per l'Eliminació de la Violència contra la Dona, el rebuig unànime a la violència de gènere i el suport incondicional a les dones maltractades, també a les seues filles i fills.

SEGON. Promoure campanyes d'informació i sensibilització permanents i accessibles a tota la població, amb la finalitat de previndre i analitzar el fenomen de la violència sobre les dones, com a vulneració de drets fonamentals.

TERCER. Garantir des de l'Administració, i dotar dels recursos necessaris tant humans com econòmics que propicien la detecció precoç, l'abordatge, l'assistència, l'atenció i la recuperació de les dones maltractades i dels seus fills i filles.

QUART. Especialment des de l'àmbit educatiu cal fer una campanya dirigida als i les adolescents perquè identifiquen des del principi de la seua vida la manifestació del fenomen de la violència sobre les dones, sobretot en les relacions de festeig, per a aconseguir la seua educació en el respecte i la igualtat de gènere. Per a això caldrà fer un esforç molt important en la formació i sensibilització del professorat, incorporant en el curricular formació dirigida a previndre aquest tipus de maltractament.

CINQUÉ. Sensibilitzar a la comunitat educativa sobre les causes i les conseqüències de la violència exercida cap a les dones, fent-los veure que aquest, és un drama que pot afectar qualsevol i que només amb el compromís de la societat podrà eradicar-se.»

13. MOCIÓ DEL GRUP SOCIALISTA SOBRE REBUIG AL NOU COPAGAMENT DE FÀRMACS

En primer lloc es dóna lectura a la moció, que copiada literalment diu:

«EXPOSICIÓN DE MOTIVOS

Desde la puesta en marcha, en el año 2012, del Real Decreto-ley 16/2012, de 20 de abril, de medidas urgentes para garantizar la sostenibilidad del Sistema Nacional de Salud y mejorar la calidad y seguridad de sus prestaciones, muchos han sido los pasos dados por la Administración en contra de los derechos de los pacientes, algunos singularmente graves.

En este mismo sentido de recortes de derechos, el pasado 19 de Septiembre se publicaba en el Boletín Oficial del Estado la Resolución de 10 de septiembre de 2013, de la Dirección General de Cartera Básica de Servicios del Sistema Nacional de Salud y

Farmacia, por la que se procede a modificar las condiciones de financiación de medicamentos incluidos en la prestación farmacéutica del Sistema Nacional de Salud mediante la asignación de aportación del usuario, en desarrollo del Real Decreto-ley 28/2012, de 30 de noviembre, de medidas de consolidación y garantía del sistema de la Seguridad Social. Con esta publicación, sin notificación o información previa del Ministerio de Sanidad, Asuntos Sociales e Igualdad, el Gobierno evitaba su publicidad tratando de soslayar la reacción adversa de los profesionales de la sanidad y de los pacientes afectados y sus familias, presentándolo así como un hecho consumado.

Sin embargo, la injusticia y crueldad de estas medidas se agrava como consecuencia de ser pacientes con enfermedades crónicas, con cáncer, leucemia, hepatitis C, insuficiencias respiratorias con necesidades de oxígeno domiciliario, entre otras, se une a la ya difícil situación personal derivada de la gravedad de sus dolencias.

Ante esta circunstancia muchas han sido las asociaciones y colectivos de pacientes, profesionales sanitarios y consumidores que han elevado su protesta a la Administración. De igual manera lo han hecho algunas Comunidades Autónomas, como Andalucía, Asturias, Castilla y León, o País Vasco, que han mostrado su incompreensión ante una medida tan ineficaz como injusta.

Por todo ello, el Grupo Socialista presenta para su consideración y aprobación por el Pleno los siguientes

ACUERDOS

- 1.** Rechazar el nuevo copago para los fármacos que se dispensan en los hospitales de manera ambulatoria.
- 2.** Plantear al Consell de la Generalitat, que inste al Ministerio de Sanidad, Asuntos Sociales e Igualdad a derogar de forma inmediata la Resolución de 10 de septiembre de 2013, por la que se introduce este nuevo copago de los medicamentos incluidos en la prestación farmacéutica del Sistema Nacional de Salud.
- 3.** Que en cualquier caso, el Consell, al igual que han anunciado otros Gobiernos Autonómicos, anuncie públicamente que la citada Resolución no se hará efectiva en el territorio de la Comunitat Valenciana, y que por tanto los ciudadanos afectados no tendrán que realizar ningún tipo de pago por el suministro de fármacos en nuestros hospitales.»

Oberta deliberació respecte d'això, pren la paraula en primer lloc la Sra. Amigó, que mostra el seu acord amb la proposta presentada.

A continuació pren la paraula la Sra. Godino i explica que posats en contacte amb l'àrea de salut de l'Hospital Clínic, se l'informa que no hi ha cap modificació al sistema vigent de copagament farmacèutic. Li respon el Sr. Raga que està aprovat ja pel Ministeri de Sanitat i que entrarà en vigor a partir de l'1 de gener de 2014.

Afig el Sr. Nuñez que si, efectivament, entra en vigor a l'inici de l'any, ho tornaran a portar a Ple i espera que llavors la voten a favor.

Passat l'assumpte a votació, per cinc vots favorables dels/les regidors/es dels Grups Socialista i Compromís i sis vots en contra dels/les regidors/es del Grup Popular, queda rebutjada la moció.

14. MOCIÓ DEL GRUP SOCIALISTA SOBRE RECÀRREC DE L'IBI DE LES VIVENDES DELS BANCS

En primer lloc es dóna lectura a la moció que copiada diu:

«EXPOSICIÓ DE MOTIUS

L'actual crisi econòmica està provocant l'empobriment d'àmplies capes de la població, en vores privades del dret al treball, la principal font d'ingrés, sinó l'única de la majoria de la població. I aquest empobriment, comporta que milers de famílies s'hagen vist desposseïdes del seu habitatge habitual, com a conseqüència d'una llei hipotecària injusta i de la cobdícia del sistema financer que en alguns casos han utilitzat fins i tot estratagemes obscures que els ha permés la llei, com les clàusules sol, que blinden els interessos que cobren els bancs als particulars malgrat que els interessos baixen, entre d'altres.

El dret a la vivenda és un dret constitucional del qual en aquests moments no gaudeixen amples capes de ciutadanes i ciutadans del nostre país. Així, la dura realitat de precarietat i atur que viuen les famílies a Espanya va fer que en 2012 gairebé 40.000 famílies deixaren en mans dels bancs els seus habitatges en no poder atendre els pagaments de les hipoteques.

Segons una estadística recent inaugurada del Banc d'Espanya, al 2012 es van lliurar a la banca 39.167 habitatges com a resultat de procediments d'execució hipotecària, dels quals 32.490 eren habitatges habituals.

L'estadística coincideix amb la dada també acabada d'estrenar del Col·legi de Registradors, que a principis d'abril va dir que al 2012 es van produir 38.976 adjudicacions per execucions hipotecàries. I, segons aquest mateix informe del Col·legi de Registradors, concretament a la província de València es van produir 3.313 desnonaments, xifra superada en nombre a tota Espanya només per Barcelona i Madrid.

I si és greu el desnonament, també ho és que l'habitatge deixi de complir la funció social que la Constitució li atorga, cometent-se una segon injustícia ja que una vegada embargats aquests habitatges queden en mans de les entitats financeres que prefereixen mantenir-los desocupats abans que facilitar l'ús pels antics propietaris mitjançant el seu lloguer a preu raonable. D'aquesta manera, l'habitatge queda convertit únicament en mercaderia i deixa de respondre als interessos de la ciutadania convertint-se en un objecte per a l'especulació dels bancs.

El tema és de la màxima urgència i cal buscar solucions viables des dels ajuntaments que hem de posar em marxa mesures per a trobar solucions a una de les pitjors conseqüències de l'actual crisi econòmica.

I en aquest sentit, l'article 72 de la Llei Reguladora d'Hisendes Locals permet que els ajuntaments puguin exigir un recàrrec de fins el 50% de la quota líquida de l'impost als immobles d'ús residencial que es troben desocupats amb caràcter permanent.

Amb aquesta finalitat fem la següent proposta d'acord:

ÚNIC. Modificar en la ordenança fiscal, l'ordenança de l'IBI de l'Ajuntament de Bonrepòs i Mirambell amb la finalitat d'aplicar un recàrrec del 50% en la quota líquida de l'Impost de Bens Immobles de naturalesa urbana, tal com contempla l'article 72 del RDL 2/2004 de 5 de març, pel qual s'aprova el text refós de la Llei Reguladora de les Hisendes Local, a totes aquelles vivendes que siguen propietat d'entitats bancàries i/o empreses immobiliàries, que es troben buides i sense llogar.»

Oberta deliberació respecte d'això, intervé el Sr. alcalde i diu que el seu grup està d'acord si és legal. Afig que l'art. 72 del Text Refós de la Llei Reguladora d'Hisendes locals només parla de vivendes desocupades sense més especificacions, però que s'estudiarà la legalitat de la mesura

Passat l'assumpte a votació, per unanimitat dels/les assistents, aquest Ajuntament Ple adopta l'acord següent:

Estudiar la legalitat de la mesura i, si és possible, modificar l'ordenança perquè entre en vigor al gener de 2015.

15. INFORMES DE PRESIDÈNCIA

El Sr. alcalde informa sobre els temes següents:

- Sobre els escrits sol·licitant el pagament del deute pendent de la Generalitat Valenciana
- Sobre la Resolució d'Alcaldia 12/13
- Sobre la Sentència del Tribunal Superior de Justícia de la Comunitat Valenciana, Sala Contenciosa Administrativa, Secc. 5a en el Recursos Contenciós Administratiu núm. 5/486/2009, interposat per Frigoríficos Laguarda, SL sobre trànsit

16. INFORMES ÒRGANS SUPRAMUNICIPALS

El Sr. alcalde informa sobre l'aprovació per part de l'EMSHI de la Tarifa d'Aigua Potable en Alta als municipis de l'Àrea Metropolitana per a l'any 2014 que suposa una rebaixa quasi del 6% respecte a la de l'any passat.

17. PRECS I PREGUNTES

En primer lloc pren la paraula la Sra. Amigó i efectua les preguntes següents:

- Sobre si ja es té data prevista per a la devolució dels despatxos de l'edifici de l'Ajuntament als grups polítics que es van cedir quan es va instal·lar l'ambulatori a l'edifici. El Sr. alcalde li respon que en aquests moments s'està en procés de redistribució dels despatxos.
- Així mateix sol·licita informe sobre l'incident ocorregut en les passades festes amb el tancament d'una festa, en el que es va veure involucrat un agent de la Policia Local, del que vam tindre coneixement a través de facebook. El Sr. alcalde li diu que se li contestarà per escrit.

A continuació el Sr. Raga efectua les preguntes següents:

- Pregunta per què no s'ha realitzat cap acte per a commemorar el Dia contra la Violència de Gènere. Se li respon que no s'ha pogut programar, que s'intentarà fer per a després de la festa de la Immaculada.

Expressa la seua sorpresa per la publicació en facebook de l'incident de festes sobre un agent de la Policia Local. Li respon el Sr. alcalde que perquè aqueix agent va decidir tancar l'acte abans de l'hora estipulada i creu que va ser el correcte.

Li pregunta el Sr. Raga que per què no apareixen els comentaris d'aqueixos dies en facebook i el Sr. Alcalde respon que no apareixen els comentaris de tres dies i no se sap perquè.

- Respecte d'això, el Sr. Raga comenta que no es compleixen les regles que es van estipular per a aquesta xarxa social, que apareixen fotografies de xiquets no pixelades i que una empresa ha fet publicitat en el mur de l'ajuntament. El Sr. Nuñez demana que tornen a estar visibles les normes en facebook.

- A continuació el Sr. Raga expressa la seua satisfacció per l'organització de l'exposició de Vicent Andrés Estellés però pregunta per què no s'ha organitzat alguna cosa semblant amb Enric Valor. El Sr. alcalde li contesta que aquesta exposició va ser una iniciativa de Macarella.

El Sr. Raga li pregunta si se sol·licita si es faria també al que el Sr. alcalde li respon que s'estudiaria com totes les iniciatives que es presenten.

- Pregunta quin és l'import del deute de la Conselleria amb el col·legi, que el retard a pagar és ja considerable. Li respon la Sra. Sancho que el muntant total del deute no el coneix, que trimestralment es fa recompte de despeses de funcionament i es van compensant dels ingressos.

- Sobre el projecte d'ampliació del col·legi, diu que encara no l'han pogut veure. Pregunta si s'ha fet un estudi. La Sra. Sancho li diu que se li respondrà per escrit.

- El Sr. Raga diu que el pròxim curs els xiquets no tindran prou espai i si no s'escomet l'ampliació del centre, caldrà instal·lar una nova aula prefabricada.

- Pregunta sobre una factura pagada i no executada, a la qual cosa li respon el Sr. alcalde que corresponia al servei de SMS que no s'ha realitzat. Afig que caldrà estudiar la possible utilitat d'aqueixes campanyes de SMS.

- Finalment pregunta quan es publicarà la revista El Poble. El Sr. alcalde li respon que en la primera quinzena de desembre, ja que la persona encarregada de Gráficas Naranjo ha tingut un problema de salut d'un familiar i s'ha retardat l'edició.

I no havent-hi més assumptes que tractar, el Sr. Alcalde va alçar la sessió, sent les vint-i-tres hores quaranta-cinc minuts, de tot el qual, com a secretari, done fe.

L'alcalde

El secretari

Fernando Traver Sanchis

Carlos Hinarejos Pereira

**AJUNTAMENT
DE
BONREPÒS I MIRAMBELL**

**Ayuntamiento en Pleno
Sesión ordinaria
Fecha: 27/11/13**

En el Salón de Sesiones de la Casa Consistorial de Bonrepòs i Mirambell, siendo las veinte horas treinta minutos del día veintisiete de noviembre de 2013 se reunieron los/las señores/as que luego se relacionan, los/las cuales representan más de un tercio del número legal de miembros de la Corporación, bajo la presidencia del Sr. Alcalde, Fernando Traver Sanchis, asistido por el secretario-interventor Carlos Hinarejos Pereira, que da fe del acto, siendo el objeto la celebración de la sesión ordinaria del Ayuntamiento Pleno convocada para el día de hoy.

Asistentes:

Alcalde:

Fernando Traver Sanchis

Ttes. de alcalde:

Amparo Sancho Vicente

José Laguna Rodrigo

Trinidad Trives Noguera

Concejales/as:

Raquel Pérez Crespo

Ana M^a Godino Gutiérrez

Jesús Raga Ros

Ángel Ramón Carretero

Marcos Nuñez Clemente

María Inmaculada Soriano López

M. José Amigó Laguarda

Por el Sr. Alcalde se declaró abierto el acto.

En primer lugar y antes de comenzar a tratar los diferentes puntos del orden del día, se lee el siguiente escrito con motivo del asesinato en la ciudad de Valencia de una mujer víctima de la violencia de género:

“Una chica española de 26 años ha muerto tras recibir varias puñaladas de su expareja, quien la ha abordado cuando paseaba a la altura del número 200 de la avenida Blasco Ibáñez de Valencia este miércoles a las 16.30 horas.

Fuentes policiales han informado que, tras las llamadas vecinales recibidas, han acudido varias patrullas y, a los pocos minutos, han detenido en la calle José María Haro a un hombre de 31 años de origen español como presunto autor de los hechos.

Las mismas fuentes han informado que no existían denuncias previas contra el arrestado por violencia de género y que tampoco constan antecedentes penales. El detenido está retenido en las dependencias policiales a la espera de pasar a disposición judicial.

8 víctimas de violencia de género.

Desde la Delegación del Gobierno de la Comunitat Valenciana han informado que con el fallecimiento de hoy, ya son ocho las muertes que se han producido por violencia de género en la autonomía valenciana.

En este sentido, del 1 de enero a 31 de octubre un total de 11.882 mujeres cuentan con atención policial activa, al haber presentado denuncia, contar con medidas de alejamiento judicial respecto al agresor o estar en el proceso de obtenerlas.

Además se han presentado en la Comunitat, durante ese mismo periodo, un total de 6.868 denuncias por hechos competencia juzgados de violencia sobre la mujer que ha conllevado a la detención de 6.226 hombres.

Por último, actualmente un total de 813 reclusos cumplen condena por delitos de violencia de género en los Centros Penitenciarios de la Comunitat, según las mismas fuentes.”

A continuación se guarda un minuto de silencio.

Seguidamente se pasa a tratar los diferentes puntos del orden del día.

1. ACTAS ANTERIORES

Este punto queda sobre la mesa por alegar los Sres. concejales que no han tenido tiempo de leer el borrador del acta.

2. DESESTIMACIÓN ALEGACIONES Y APROBACIÓN DEFINITIVA DEL PROYECTO DE URBANIZACIÓN REFUNDIDO DE LAS UUEE 8 A 11

El Sr. Alcalde procede, en primer lugar, a explicar en resumen, la tramitación del expediente y da lectura a las alegaciones presentadas por la SAT 7667 EXFRU y Frigoríficos Laguarda, SL.

Abierta deliberación al respecto, toma la palabra en primer lugar el Sr. Raga, en representación del Grupo Socialista, y dice que:

“Sobre este punto en el pleno de mayo ya lamentamos la pérdida de un año... donde ya se podían haber retirado las torres eléctricas de delante del ayuntamiento... ahora seis meses más...”

Seguidamente interviene la Sra. Amigó, en representación del Grupo Compromís, y anuncia su intención de abstenerse en la votación por coherencia con anteriores votaciones sobre este tema, aunque cree que es necesaria la retirada de las torres eléctricas. Añade que cree que no se acaba definitivamente ya con esta urbanización porque ahora ya no interesa vender las parcelas.

El Sr. Alcalde dice finalmente, que es obligación del Ayuntamiento de todas formas, finalizar con la urbanización de la zona.

Pasado el asunto a votación, por diez votos favorables de los/las concejales/as del PP y PSOE y una abstención de la concejala de Compromís, este Ayuntamiento Pleno adopta el siguiente acuerdo:

«Visto el expediente seguido para la programación y urbanización de las Unidades 8, 9, 10 y 11.

Considerando que tras la oportuna tramitación administrativa, el Ayuntamiento de Bonrepòs i Mirambell, en sesión plenaria de 18 de septiembre de 2002, adoptó el acuerdo de aprobar la programación de las Unidades de Ejecución nº 8,9,10 y 11 y adjudicar la gestión indirecta de dicha Actuación a la Agrupación de Interés Urbanístico Braç de Bonrepòs, designándola como agente Urbanizador de dicho Programa.

Considerando que en el mismo acuerdo se dispuso aprobar el Proyecto de Urbanización de dichas Unidades.

Considerando que los Proyectos de reparcelación de dichas Unidades fueron aprobados igualmente por el Ayuntamiento de Bonrepòs i Mirambell mediante acuerdo del Pleno del Ayuntamiento de Bonrepòs i Mirambell de 18 de mayo de 2005, procediéndose a su debida inscripción en el Registro de la Propiedad.

Considerando que en fecha 21 de octubre de 2009 se procedió a la recepción parcial de las obras de urbanización de las citadas Unidades, levantándose la oportuna acta en la que, además de señalar las deficiencias apreciadas en las obras realizadas, se indica expresamente que faltan por ejecutar las correspondientes a los capítulos de media y baja tensión, y centros de transformación.

Considerando que el 7 de marzo de 2012 (R.G.E. 779) la Agrupación de Interés Urbanístico Braç de Bonrepòs presentó el Proyecto refundido final de las obras de urbanización de las Unidades de ejecución 8, 9, 10 y 11, siendo dicho documento aprobado por acuerdo plenario de fecha 13 de junio de 2012. Dicho proyecto refundido contempla tanto las obras ejecutadas y entregadas al Ayuntamiento como las pendientes de ejecutar, arrojando la suma de ellas un presupuesto de ejecución total de 1.697.237,08 euros.

Considerando que mediante acuerdo del Pleno del Ayuntamiento de fecha 13 de junio de 2012 se aprobó el Proyecto refundido de urbanización de las Unidades 8,9,10 y 11, habiéndose interpuesto frente al mismo recurso de reposición por D. Fermín Laguarda Ferrer en representación de la SAT 7667 EXFRU (R.G.E. 3107 de 27-9-2012) y por el mismo interesado en representación de la mercantil FRIGORIFICOS LAGUARDA S.L. (R.G.E. 3108 de 27-9-2012)

Considerando que mediante acuerdo del Pleno del Ayuntamiento de fecha 29 de mayo de 2013 se estimaron parcialmente los citados recursos de reposición, sometándose dicho Proyecto refundido de urbanización a información pública, por plazo de quince días hábiles al objeto de posibilitar la presentación de alegaciones al mismo por los interesados.

Vistas las alegaciones presentadas en dicho trámite por D. Fermín Laguarda Ferrer en representación de la SAT 7667 EXFRU (R.G.E. 2051 de 8-7-2013) y por el mismo interesado en representación de la mercantil FRIGORIFICOS LAGUARDA S.L. (R.G.E. 2051 de 08-7-2013), y el informe emitido conjuntamente por el arquitecto municipal y el asesor jurídico contratado a tal efecto, sirviendo de motivación al mismo, que copiado dice:

“Informe sobre alegaciones presentadas en el trámite de información pública del

Proyecto refundido de urbanización de las Unidades 8, 9, 10 y 11 presentado por la Agrupación de Interés Urbanístico Braç de Bonrepòs, concedido por el acuerdo del Pleno del Ayuntamiento de fecha 29 de mayo de 2013.

14-11-2013

Ignacio Trénor, arquitecto municipal del Ayuntamiento de Bonrepòs i Mirambell, y Pablo Torres Domingo, asesor jurídico contratado por este Ayuntamiento para la realización de los informes y actuaciones necesarias para la finalización del expediente de programación y urbanización de las Unidades de Ejecución n° 8,9 10 y 11 del Plan General de Ordenación Urbana de Bonrepòs i Mirambell, en relación con el asunto de referencia emiten el siguiente

INFORME

I.-Tras la oportuna tramitación administrativa, el Ayuntamiento de Bonrepòs i Mirambell , en sesión plenaria de 18 de septiembre de 2002, adoptó el acuerdo de aprobar la programación de las Unidades de Ejecución n° 8,9,10 y 11 y adjudicar la gestión indirecta de dicha Actuación a la Agrupación de Interés Urbanístico Braç de Bonrepòs, designándola como agente Urbanizador de dicho Programa.

II.-En el mismo acuerdo se dispuso aprobar el Proyecto de Urbanización de dichas Unidades.

III.-Los Proyectos de reparcelación de dichas Unidades (uno de las Unidad de Ejecución n° 8 , 9 y 10, y otro de la Unidad de Ejecución n° 11) fueron aprobados igualmente por el Ayuntamiento de Bonrepòs i Mirambell mediante acuerdo del Pleno del Ayuntamiento de Bonrepòs i Mirambell de 18 de mayo de 2005, procediéndose a su debida inscripción en el Registro de la Propiedad.

IV.-En fecha 1 de junio de 2006 se iniciaron las citadas obras (acta de replanteo); el 21 de octubre de 2009 se procedió a la recepción parcial de las obras de urbanización de las citadas Unidades, levantándose la oportuna acta en la que además de señalar las deficiencias apreciadas en las obras realizadas, se indica expresamente que faltan por ejecutar las correspondientes a los capítulos de media y baja tensión, y centros de transformación.

V.-El 7 de marzo de 2012 (R.G.E. 779) la Agrupación de Interés Urbanístico Braç de Bonrepòs presentó ante el Ayuntamiento de esta localidad, el Proyecto refundido final

de las obras de urbanización de las Unidades de ejecución 8, 9, 10 Y 11 , siendo dicho documento aprobado por el Ayuntamiento de Bonrepòs i Mirambell, tras emitirse informes técnicos favorables por el arquitecto e ingeniero municipal, mediante acuerdo plenario de fecha 13 de junio de 2012.

Dicho proyecto refundido contempla las obras ejecutadas y entregadas al Ayuntamiento como las pendientes de ejecutar, arrojando la suma de ellas un presupuesto de ejecución total de 1.697.237,08 euros.

VI.-Notificados a los interesados el acuerdo del Pleno del Ayuntamiento de fecha 13 de junio de 2012 de aprobación del Proyecto refundido de urbanización de las Unidades 8,9,10 y 11, se interpuso frente al mismo recurso de reposición por D. Fermín Laguarda Ferrer en representación de la SAT 7667 EXFRU (R.G.E. 3107 de 27-9-2012) y por el mismo interesado en representación de la mercantil FRIGORIFICOS LAGUARDA S.L. (R.G.E. 3108 de 27-9-2012)

VII.-Tras darse traslado de dichos recursos al Agente Urbanizador al objeto de que formulase las alegaciones que considerase oportunas, éste no presentó ninguna.

VIII.-Mediante acuerdo del Pleno del Ayuntamiento de fecha 29 de mayo de 2013 se estimaron parcialmente los citados recursos de reposición, sometiéndose dicho Proyecto refundido de urbanización a información pública, por plazo de quince días hábiles al objeto de posibilitar la presentación de alegaciones al mismo por los interesados.

IX.-Dentro del plazo de información pública se han presentado 2 alegaciones:

- una suscrita por D. Fernún Laguarda Ferrer en representación de la SAT 7667 EXFRU (R.G.E. 2051 de 08-7-2013).

- otra suscrita por D. Fermín Laguarda Ferrer en representación de la mercantil FRIGORIFICOS LAGUARDA S.L. (R.G.E. 2052 de 08-7-2013)

X.-Las citadas alegaciones reproducen el contenido de los recursos de reposición interpuestos por los mismos interesados en septiembre de 2012 frente al acuerdo plenario de 13 de junio de dicho año, debiendo obtener la siguiente contestación:

Alegación suscrita por SAT 7667 EXFRU.

Respecto de la ausencia en el Proyecto de Urbanización refundido del proyecto de la línea de media tensión que atraviesa la parcela adjudicada a la mercantil recurrente y de su conexión con el Centro de Transformación de Frigoríficos Laguarda S.L. , debe

indicarse que dicha instalación sí se recoge en los proyectos y anexos correspondientes a las infraestructuras eléctricas y alumbrado público redactados por el Ingeniero Industrial D. Ricardo Segovia Andujar y visados por el Colegio oficial de Ingenieros Industriales de la Comunidad Valenciana aportados por la Agrupación de Interés Urbanístico Braç de Bonrepòs y que obran en el expediente.

No solo consta en el referido Proyecto de Urbanización el presupuesto desglosado de dichos trabajos, sino que consta aportado al expediente igualmente el proyecto de centro de seccionamiento de superficie en estructura monobloque prefabricada equipado con dos celdas de línea y una de protección, situado en la parcela M3 y alimentado por L-7 "Melaina II" de la S.T. Vinalesa, suscrito por el ingeniero técnico industrial D. Baldomero Chova Gil (visado el 17-6-2008), así como el certificado final de dicha obra y su autorización administrativa y aprobación del proyecto de ejecución de dicha instalación por la Conselleria de Infraestructuras y Transportes.

Así mismo consta también aportado al expediente el proyecto de línea subterránea de media tensión de 20 kv desde el nuevo centro de seccionamiento propiedad de Iberdrola hasta el CTC de Frigoríficos Laguarda SL suscrito por el mismo ingeniero industrial (visado el 16-1-2008) así como el certificado final de dicha obra y su autorización administrativa y aprobación del proyecto de ejecución de dicha instalación por la Conselleria de Infraestructuras y Transportes.

Ambos proyectos han sido trasladados al Proyecto de Urbanización refundido de las Unidades 8,9,10 y 11, por lo que no puede admitirse que el alegante manifieste su desconocimiento u oposición a dichas instalaciones, cuando fueron proyectadas por el técnico propuesto por el propio interesado. Por lo que se refiere a la falta de desglose del presupuesto de las fuentes ornamentales, debe indicarse que de acuerdo con los antecedentes obrantes en el Ayuntamiento, se desprende que los citados elementos ornamentales fueron decididos de mutuo acuerdo entre el urbanizador y el Ayuntamiento una vez iniciadas las obras de urbanización de las Unidades 8 a 11 prestando su conformidad ambas partes a los modelos y características definitivamente instalados; dicha modificación respecto de la previsión inicial fue considerada positiva para los intereses públicos, debiéndose reflejar en el Proyecto de Urbanización refundido la realidad de los elementos ornamentales efectivamente instalados así como su coste definitivo.

Lo mismo cabe señalar respecto de las alegaciones referidas a las pérgolas de acero inoxidable; ambas instalaciones fueron consensuadas entre el urbanizador del programa (la Agrupación de Interés Urbanístico constituida por los propios propietarios de las Unidades de Ejecución que constituyen el ámbito del Programa) y el

Ayuntamiento, formando parte su coste de las cargas de urbanización a asumir por los propietarios afectados por la Actuación.

El artículo 157.2 de la Ley 16/2005 de 30 de diciembre, Urbanística Valenciana indica que " En cumplimiento de los Planes y Programas, las obras de urbanización a incluir en el Proyecto de Urbanización serán las siguientes:

a) Pavimentación de calzadas, aparcamientos, aceras, red peatonal y tratamiento de espacios libres, y mobiliario urbano y señalización.

b) Redes de distribución de agua potable, de riego y de hidrantes contra incendios.

c) Red de alcantarillado para aguas residuales y sistema de evacuación de aguas pluviales

d) Red de distribución de energía eléctrica, gasificación y comunicaciones.

e) Red de alumbrado público.

f) Jardinería, arbolado y ornamentación en el sistema de espacios libres."

Por su parte el artículo 168.1.a) de la misma norma indica que" Son cargas de la urbanización que todos los propietarios deben retribuir en común al Urbanizador:

A) El coste de las obras enunciadas en el artículo 157, así como las obras de conexión e integración territorial, externas o internas, precisas para cubrir los objetivos imprescindibles del Programa y el de conservación de las obras públicas de urbanización desde la finalización de las mismas hasta su recepción por la administración Municipal."

De acuerdo con ello, resulta claro que el coste de las fuentes ornamentales y pérgolas instaladas en los espacios libres, son cargas de urbanización que deben ser costeadas por los propietarios y no por el Ayuntamiento.

Por lo que respecta a la alegación referida al sistema de evacuación de aguas pluviales, debe indicarse que el coste de adecuación de la acequia a la que vierten las aguas pluviales de las Unidades resulta una carga de urbanización imputable igualmente a la actuación y por ende a los propietarios, habiéndose ejecutado los correspondientes trabajos (necesarios para asegurar el correcto funcionamiento de la red de evacuación de aguas pluviales) de acuerdo con las indicaciones suministradas

por la propia Comunidad de Regantes, titular de dicha infraestructura.

En este sentido , tampoco procede acceder a la solicitud efectuada por el alegante acerca de la falta de repercusión al mismo de los costes de reposición y entubado de acequia, ya que dichas obras fueron necesarias para concluir el sistema de evacuación de aguas pluviales y por tanto resultó obligatorio su realización a cargo del Programa, por lo que al no estar ejecutadas en el momento en que se desarrollaron las obras de urbanización, las mismas formaron parte de éstas (sin perjuicio de que si la Agrupación de Interés Urbanístico considera que deba reclamar parte del coste de dichos trabajos a otro sujeto puedan hacerlo por vía civil).

Alegación suscrita por la mercantil FRIGORIFICOS LAGUARDA S.L.

La interesada expone en su escrito las mismas alegaciones que las anteriormente informadas respecto de la alegación de la SAT 7667 EXFRU, en lo referido a la instalación de la línea eléctrica con su edificación, dándose aquí por reproducidas la misma contestación que a aquélla.

Lo que se viene en informar según el leal y saber entender de quienes suscriben. No obstante la Corporación resolverá con su superior criterio.”

Por todo ello, este Ayuntamiento Pleno adopta el siguiente acuerdo:

PRIMERO.- Desestimar las alegaciones formuladas en fecha 8 de julio de 2013 por D. Fermín Laguarda Ferrer en representación de la SAT 7667 EXFRU (R.G.E. 2051) y en representación de la mercantil FRIGORIFICOS LAGUARDA S.L. (R.G.E. 2152) en los términos y por los motivos contenidos en el informe emitido el 14-11-2013 (cuya copia se acompaña).

SEGUNDO.- Aprobar definitivamente el proyecto de urbanización refundido de las Unidades de Ejecución 8, 9, 10 y 11 presentado por el Agente Urbanizador del mismo (Agrupación de Interés Urbanístico Braç de Bonrepòs) en fecha 7 de marzo de 2012.

TERCERO.- Comunicar al Urbanizador del Programa de Actuación Integrada de las Unidades 8,9 10 y 11 que adoptado el acuerdo de aprobación del citado Proyecto de Urbanización refundido, podrán instar , si así lo consideran oportuno, la correspondiente retasación de cargas de urbanización de dicho Programa , en cuyo caso, deberán presentar ante este Ayuntamiento la solicitud de retasación, la memoria y cuenta detallada de las cuotas de urbanización derivadas de ésta , así como la solicitud de imposición de las mismas , debiendo ajustarse a tal efecto a la documentación, contenido y tramitación de este tipo de expedientes contenida en la Ley 16/2005 de 30

de diciembre, Urbanística Valenciana y el Decreto 67/2006 de 19 de mayo del Consell, por el que se aprueba el Reglamento de Ordenación y Gestión Territorial y Urbanística

CUARTO.- Notificar individualmente a los interesados en el expediente y al Agente Urbanizador a los efectos oportunos.»

3. DESESTIMACIÓN ALEGACIONES Y EJECUCIÓN SUBSIDIARIA DEL PROYECTO DE REPARCELACIÓN UUEE 1 Y 3

En primer lugar el Sr. Alcalde explica el tema.

Abierta deliberación al respecto, interviene el Sr. Raga y dice que:

“Llevar esta propuesta de acuerdo al pleno es consecuencia de lo que se aprobó en julio del año pasado... y nos congratula muchísimo, porque demuestra que el equipo de gobierno tiene claro quién tiene que asumir la sentencia... Al tener esto claro, esperamos que no volvamos a escuchar la cantinela de la herencia recibida o de lo que no se hizo... El alcalde ha dicho muchas veces que el ayuntamiento debía 300.000€ por este tema, cosa que ahora volvemos a ver que es mentira...”

Porque no creemos que los miembros del PP hagan esto a sabiendas de que pueda ser injusto... y no es lo que toca.

Como he dicho antes nosotros nos abstendremos...”

A continuación toma la palabra la Sra. Amigó y dice que este tema se viene arrastrando desde el año 2001 y todo por votar a favor tanto PP como PSOE. Añade que esto no lo tiene que pagar el PP, que si lo paga el Ayuntamiento, lo paga todo el pueblo.

La Sra. Godino quiere dejar constancia de la pasividad con la que se ha tratado este tema hasta ahora.

Seguidamente interviene el Sr. Alcalde y dice que esto se ha llevado muchas veces a Pleno y siempre se han abstenido porque decían que faltan informes. Que parece que no quieren que crezca el pueblo.

Toma la palabra la Sra. Amigó y pide que se respete su turno de palabra. Dice que esto está parado porque ha explotado la burbuja inmobiliaria, que ahora resulta que está todo lleno de solares y considera que no era necesario ese desarrollo urbanístico desmesurado, que varias unidades de ejecución no eran necesarias, pero se aliaban PP y PSOE y lo aprobaban. Anuncia su intención de abstenerse en la votación.

El Sr. Alcalde dice que hasta ahora ha habido abstenciones y el PSOE tenía mayoría absoluta, a lo que le responde el Sr. Raga que el PSOE no tenía mayoría absoluta, que gobernaba en coalición con Coalición Valenciana.

Continúa el Sr. Alcalde diciendo que desde 2003 que llegó la primera notificación de la sentencia, hemos tenido tiempo para resolver el problema de otra manera y ahora los intereses ascienden a 20 millones de pesetas. A ello le responde la Sra. Amigó que si se tratara de otro vecino se habría podido llegar a algún tipo de acuerdo, pero que con esta persona es imposible.

El Sr. Raga dice que hasta ahora no se podía pagar, que hubiera sido prevaricar, a lo que la Sra. Amigó añade que no estaba claro quién debía pagar, aunque ella siempre pensó que era el Ayuntamiento quien debía asumirlo, aunque ambos coinciden en que había varios informes contradictorios.

El Sr. Alcalde dice que se debería haber pedido al agente urbanizador que se repercutiera el coste entre los propietarios. Que ahora él ha pedido a Fabado que lo haga y que si se hubiera hecho antes, ahora no estaríamos como estamos.

Finalmente, la Sra. Trives dice que desde 2009 se podía haber pagado y ahora les toca a ellos, a lo que el Sr. Raga le responde que lo pagan todos los vecinos, no el PP.

Pasado el asunto a votación, por seis votos favorables de los/las concejales/as del PP y cinco abstenciones de los/las concejales/as de PSOE y Compromís, este Ayuntamiento Pleno adopta el siguiente acuerdo:

«ANTECEDENTES DE HECHO

PRIMERO.- Por acuerdo de fecha 25 de abril de 2001, este Ayuntamiento Pleno, en relación con el Programa de Actuación Integrada de las UU. EE. 1 y 3, adoptó, entre otros, los siguientes acuerdos:

“.....

CUARTO.- *Seleccionar la **Proposición Jurídico-Económica** presentada por D. José Luis Fabado Barrés, en nombre y representación de la mercantil FABADO S.L., todo ello de conformidad con el informe técnico y con el informe jurídico de fecha 20 de febrero del año 2.001.*

En el apartado “Quinto” del Convenio Urbanístico presentado por la mercantil FABADO S.L. se deberá hacer constar expresamente que el Agente Urbanizador asume el régimen de penalizaciones establecido en los artículos 95 y

siguientes del Real Decreto Legislativo 2/2.000, de 16 de junio, por el que se aprueba el Texto Refundido de la Ley de Contratos de las Administraciones Públicas.

QUINTO.- Adjudicar a la mercantil FABADO S.L. el Programa para el desarrollo de la Actuación Integrada correspondiente a las Unidades de Ejecución nº 1 y nº 3 del Plan General de Bonrepòs i Mirambell, delegando en ella la condición de Agente Urbanizador, en base a los siguientes criterios:

1.- *Por ser la proposición más idónea y ventajosa, según los informes técnicos y jurídicos emitidos.*

2.- *Atendiendo a la petición escrita de 11 propietarios que, primeramente, manifestaron su preferencia de que se adjudicara a la citada empresa, y de 11 propietarios que, finalmente, han presentado escrito solicitando que se adjudique el programa a la mercantil FABADO S.L., que representan la mayoría de los propietarios afectados por las U.E.*

La adjudicación se hace por el importe de 51.676.536 ptas. la urbanización de la UE 1 y por 157.047.555 ptas. para la urbanización de la UE 3, sin que pueda haber retasación de coste alguno, estando incluidas en estos precios todas las mejoras técnicas, en cantidad y calidad, establecidas en el informe técnico de fecha 10 de julio de 2000.

.....”

SEGUNDO.- *Con fecha 12 de julio de 2001, se firma el Convenio Regulador entre el Ayuntamiento de Bonrepòs i Mirambell y Fabado S. L. para las Unidades de Ejecución nº 1 y 3 del P. G. O. U., cuya cláusula QUINTA dice:*

“QUINTO.- PENALIZACIONES.- El presente Programa se regirá por lo dispuesto en la Ley 13/95, de Contratos de las Administraciones Públicas, en cuanto a penalizaciones por incumplimiento de plazos será de aplicación lo dispuesto en el artículo 98, fijándose la penalización correspondiente a cada día de retraso en 10.000 ptas/día. Estas penalizaciones, se impondrán a partir del día siguiente a aquel en que el Urbanizador se constituya en mora.

Se entenderá que el urbanizador ha incumplido los plazos previstos en el Programa, cuando la demora a él imputable en el cumplimiento de sus obligaciones haga imposible concluir la Actuación dentro del plazo establecido.

.....“

Por otra parte la cláusula SEPTIMA del citado Convenio dice:

“SEPTIMO.- FABADO, S. L. asume todos los compromisos expresados en el texto de la Proposición Jurídico-Económica, así como los derivados de la aplicación de la LRAU, y disposiciones de legal aplicación, que lo serán, también para lo no expresamente previsto en este convenio.

Además asume todas las disposiciones del acuerdo de adjudicación, especialmente el régimen de penalizaciones, las mejoras técnicas del informe de julio de 2000 y el compromiso de no retasación de coste alguno.

TERCERO.- Por acuerdo del Ayuntamiento Pleno de fecha 21 de marzo de 2002, se aprobaron los Proyectos de Reparcelación Forzosa de las Unidades de Ejecución 1 y 3, presentados por la mercantil Fabado, S. L.

CUARTO.- La sentencia de la Sala de lo Contencioso Administrativo, sección segunda, del Tribunal Superior de Justicia de la Comunidad Valenciana, nº 1144/03, de 9 de julio, recaída en el recurso 1279/01, en su FALLO dice literalmente:

“Estimar parcialmente el recurso interpuesto por Don Isidoro Manzanera Vila, en representación de la SAT 7667 EXFRU, contra el Acuerdo del Pleno del Ayuntamiento de Bonrepòs y Mirambell de 25 de abril de 2001, por el que se aprueba el Programa para el Desarrollo de la Actuación Integrada correspondientes a las Unidades de Ejecución nº 1 y 3 del Plan General de Bonrepòs i Mirambell, anulando el mismo por cuanto desestima su pretensión de que la finca con el nº 12 del polígono 2 del Plano catastral, de 2.415 m2 (folio 629), referencia catastral 6478101 YJ2767N 0001/MS, afectada en 2113 m2 por el Programa de Actuación Integrada sea considerada como finca urbana a los únicos y exclusivos efectos de valoración (artículo 9. 2º LRAU), reconociendo, por tanto, dicha situación jurídica individualizada, estimándose ajustada a Derecho la resolución recurrida en todo lo demás, sin hacer expresa imposición de las costas procesales.”

QUINTO.- La sentencia 1768/2004, de la Sala de lo Contencioso Administrativo, sección segunda, del Tribunal Superior de Justicia de la Comunidad Valenciana, recaída en el recurso 881/02, contra acuerdo de este Ayuntamiento Pleno de fecha 21 de marzo de 2002, por el que se aprueban los proyectos de reparcelación, se pronuncia en el mismo sentido que la sentencia antes citada en el punto anterior.

SEXTO.- Con fecha 14 de noviembre de 2005, la empresa Fabado S.L. presenta en este Ayuntamiento Anexo Modificado del Proyecto de Reparcelación de la Unidad de Ejecución nº 3 del P.G.O.U., donde se incorpora una nueva cuenta de liquidación provisional, a fin de dar cumplimiento a los fallos de las sentencias antes citadas.

SEPTIMO.- Mediante Auto de fecha 23 de marzo de 2009, Sala de lo Contencioso Administrativo, sección segunda, dictado en ejecución de Sentencia, se "ACUERDA ordenar a la Administración que proceda a la liquidación definitiva de la cuenta de reparcelación en la que se establece a favor de la actora una indemnización de 196.459,19 euros, más los intereses correspondientes desde marzo de 2002 hasta su completo pago"

OCTAVO.- Con fecha 28 de diciembre de 2010, la empresa FABADO S. L. presenta nueva cuenta de liquidación definitiva de la reparcelación de la Unidad de Ejecución número 3. No presenta cuenta de liquidación de la Unidad de Ejecución nº 1.

NOVENO.- Mediante escrito de este Ayuntamiento de fecha 27 de abril de 2011, registro de salida nº 524 de fecha 28 de dicho mes, se le requiere a la empresa FABADO, S. L. para que subsane las siguientes deficiencias:

1º.- Que debe presentar la cuenta de liquidación de ambas unidades de ejecución y no solamente la de la Unidad de Ejecución nº 3.

2º.- Que las parcelas que figuran en la cuenta de liquidación como propiedad del Ayuntamiento, le fueron adjudicadas a éste libre de cargas, por habersele adjudicado parte del exceso de aprovechamiento al Agente Urbanizador, según convenio celebrado con el mismo, siendo los costes a cargo de dicho Agente.

DECIMO.- Mediante escrito de fecha 14 de julio de 2011, registro de entrada nº 2708, la empresa FABADO S. L., como Agente Urbanizador, presenta anexo modificado de los proyectos de reparcelación de ambas unidades de ejecución, con nuevas cuentas de liquidación, manteniendo los costes derivados de la sentencia, así como de la expropiación de la conexión de la Avda Herbassers con C/Virgen del Pilar, tanto a las parcelas del Ayuntamiento como del resto de propietarios.

UNDECIMO.- En cuanto a la conexión de la Avda Herbassers con C/Virgen del Pilar y C/Pintor Lluch, figuraba entre las obras complementarias presentadas por el Agente Urbanizador en septiembre de 2001, juntamente con el proyecto de urbanización, figurando en el anexo 1 de dichas obras complementarias, con el nombre de "*Prolongación calle 2 de UE 3 con calle Virgen del Pilar*". La superficie a ocupar, según dicho anexo, era de 403,90 m²; no obstante fue necesario expropiar 133 m² propiedad de la SAT 7667 EXFRU., sita en el Polígono 4 Parcela 16, destinada a cultivo de caquis, que ha sido objeto de expediente en el Jurado Provincial de Expropiación 284/2008, resuelto en vía administrativa mediante acuerdo de 9 de julio de 2008, justipreciando el bien (suelo más vuelo) en 19.160,20 €, siendo la hoja de aprecio aportada por el expropiado de 92.763,91 €.

Contra el acuerdo del Jurado, la SAT 7667 EXFRU, interpuso recurso contencioso administrativo registrado en la Sección Segunda de lo Contencioso al número 02/1965/2008, hoy pendiente de sentencia, ya que está señalada la votación y fallo para el próximo 18 de julio de 2012, habiendo asumido el urbanizador el coste de la expropiación, (justiprecio final más intereses en la determinación del justiprecio e intereses en el pago del justiprecio) en el convenio urbanístico firmado con el Ayuntamiento para la ejecución de la UE 1 y UE 3.

DUODÉCIMO.- Mediante escrito de fecha 14 de julio de 2011, registro de entrada nº 2709, la empresa FABADO S. L., como Agente Urbanizador, solicita la devolución de los avales presentados en su día, por las siguientes cantidades: Uno.- Aval de Caja

Madrid por importe de 10.993.329 ptas., correspondiente al 7% del importe de la adjudicación de la UE nº 3. Dos.- Aval de Caja Madrid por importe de 3.617.358 ptas., correspondiente al 7% del importe de la adjudicación de la UE nº 1. Y tres. Aval de Caja Madrid por importe de 25.041,33 Euros, para garantizar los costes de urbanización de las parcelas adjudicadas al Ayuntamiento, dado que su pago se hizo en terrenos.

DECIMOTERCERO.- Mediante escrito de fecha 14 de julio de 2011, registro de entrada nº 2710, la empresa FABADO S. L., como Agente Urbanizador, solicita el cobro por la vía ejecutiva de apremio de la cuota de urbanización nº 6, correspondiente a Remedios Ros Giner y Hermanos; así como las cuotas de urbanización 5 y 6, correspondientes a SAT 7667 EXFRU.

DECIMOCUARTO.- Con fecha 8 de junio de 2012, por la representación de la SAT EXFRU se presenta escrito ante la Sala, por el que solicita rectificación de errores materiales manifiestos y aritméticos detectados en el Auto de 23 de marzo de 2009, pendiente de resolución.

DECIMOQUINTO.- Por acuerdo de fecha 25 de julio de 2012, este Ayuntamiento Pleno requirió a Fabado, S.L para que presentara anexo modificado del Proyecto de Reparcelación de las UUEE 1 y 3 del PGOU, incorporando en esta cuenta la indemnización a favor de la SAT 7667 EXFRU, señalada por el auto de 23 de marzo de 2009, en 196.459,19€, más los intereses legales desde marzo de 2002, con las pertinentes compensaciones que procedan por las cuotas de urbanización que tenga pendiente la SAT 7667 EXFRU y otros extremos, con apercibimiento de que si incumplía el mencionado requerimiento el Ayuntamiento procederá a su ejecución a través de la ejecución subsidiaria prevista en el artículo 93, en relación con el 95, y 96.1.b) de la Ley 30/1992 de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Así mismo, se acordó que no procedía la devolución de avales solicitada por Fabado, S.L y que tampoco procedía el cobro por vía ejecutiva de las cuotas de urbanización.

DECIMOSEXTO.- Por Fabado, S.L., se interpuso en plazo Recurso de Reposición contra el acuerdo Plenario de fecha 25 de julio de 2012, expuesto en el punto anterior.

DECIMOSÉPTIMO.- Por acuerdo de fecha 12 de septiembre de 2012, este Ayuntamiento Pleno desestimó el Recurso de Reposición presentado, en base a los fundamentos expuestos en el acuerdo.

DECIMOCTAVO.- Por Fabado, S.L., se interpuso Recurso contencioso-administrativo nº 199/2012 contra el acuerdo plenario de fecha 12 de septiembre de 2012. En auto de fecha 3 de julio de 2013, la Sala de lo Contencioso-Administrativo Sección 1ª del Tribunal Superior de Justicia de la Comunidad Valenciana, resolvió que "no ha lugar a la suspensión planteada por Fabado S.L., contra el acuerdo del Pleno del Ayuntamiento de Bonrepòs i Mirambell de 12.09.2012 que desestima el recurso potestativo de reposición contra resolución de 25.07.2012"

DECIMONOVENO.- En fecha 16 de septiembre de 2013, registro de entrada nº 2.617, se presenta por Fabado, S.L. en este Ayuntamiento, Anexo modificado del Proyecto de Reparcelación UUEE 1 y 3 y alegaciones, en las que alega la imposibilidad de ejecutar el anexo presentado hasta que no recaiga sentencia firme en el expediente en base al Fundamento Jurídico cuarto Razón A del auto de fecha 3 de julio de 2013, que establece lo siguiente:

"En cuanto a los puntos primero y segundo de la resolución impugnada que citamos en el primero de los antecedentes de hecho porque se trata de presentar al Ayuntamiento Anexo modificado del proyecto de reparcelación de las UUEE 1 y 3 del PGOU, donde una serie de indemnizaciones corren a cargo del Agente Urbanizador, matizando que una vez presentado no podrá ejecutarse hasta que no recaiga sentencia firme; de confirmarse, estaría hecho, de modificar el criterio el anexo se debería reajustar a la sentencia. El *fumus bonis iuris* no es claro a favor de la Administración, por eso, al no haberse alegado otros perjuicios para el interés público, la Sala entiende que no puede sobrepasarse esa fase."

VIGÉSIMO.- En fecha 26 de septiembre de 2013, registro de salida nº 1129, se requiere por este Ayuntamiento a que Fabado, S.L., subsane las deficiencias observadas en el Anexo modificado presentado en el plazo de 10 días, de conformidad con el informe de Secretaría-Intervención de fecha 24 de septiembre de 2013, con apercibimiento de que en caso contrario, se modificará por el Ayuntamiento, siendo los costes a cargo de Fabado, S.L.

VIGESIMOPRIMERO.- Habiendo finalizado el plazo concedido para subsanar el anexo modificado, Fabado, S.L. ha incumplido el requerimiento realizado, al no presentar ningún documento en el Ayuntamiento.

FUNDAMENTOS DE DERECHO

PRIMERO.- Las sentencias antes citadas anularon el P.A.I. y la reparcelación de la U.E. 3, en cuanto a la valoración de la finca propiedad de la SAT 7667 EXFRU, nº 12 del polígono 2 del plano catastral, afectada en 2113 m² por el citado PAI, que deberá ser valorada como finca urbana a los solos efectos de la valoración (artículo 9.2º de LRAU), reconociendo, por tanto, dicha situación jurídica individualizada, estimándose ajustados a Derecho en todo lo demás los acuerdos recurridos, señalando una indemnización, mediante auto de fecha 23 de marzo de 2009, que debe reflejarse en la cuenta de liquidación, por el importe acordado en el auto, de 233.623,74 euros, más los intereses legales desde marzo de 2002, sin perjuicio de la rectificación de errores materiales manifiestos y aritméticos, que el Tribunal pueda acordar.

SEGUNDO.- En la cuenta presentada por el Agente Urbanizador, Fabado, S. L., dicha indemnización se reparte entre todos los propietarios en base al principio de equidistribución de beneficios y cargas. Igualmente se reparte entre todos los

propietarios el coste de la expropiación de la conexión de la C/Herbassers con C/Virgen del Pilar. No obstante ello, hay que tener en cuenta el acuerdo de adjudicación del PAI que se hizo sin “*que pueda haber retasación de coste alguno*”. De igual forma queda dicho y matizado en el convenio urbanístico firmado, en el sentido de que asume todos los compromisos, incluso los derivados de la aplicación de LRAU y demás disposiciones de aplicación, sin que por ello pueda haber retasación alguna. Y esta cláusula del convenio urbanístico no puede entenderse solamente aplicable a la posible retasación de los costes de ejecución de las obras de urbanización, pues dicho convenio urbanístico, aunque no está tipificado por la legislación de contratos y en su formación ni siquiera se ha regido por la misma, no puede entenderse como un mero contrato de ejecución de obras, sino un contrato especial, no tipificado por la legislación de contratos, que abarca toda la gestión urbanística del ámbito de ese PAI, entre la que debe entenderse la indemnización consecuencia de las sentencias, por lo que la misma deberá ir a cargo del Agente Urbanizador.

En igual sentido debe entenderse incluido el coste de la conexión de la C/Herbassers con C/Virgen del Pilar, al haber asumido el urbanizador el coste de la expropiación, (justiprecio final más intereses en la determinación del justiprecio e intereses en el pago del justiprecio) en el convenio urbanístico firmado con el Ayuntamiento para la ejecución de la UE 1 y UE 3.

TERCERO.- En cuanto a los avales, hay que decir que los mismos no solamente deben garantizar la ejecución de la obra, sino la finalización de toda la gestión del PAI, por lo que su devolución deberá efectuarse cuando sea aprobada la cuenta de liquidación definitiva y levantadas las cargas en el Registro de la Propiedad. Los avales aportados por el urbanizador, según la legislación vigente, responden del desarrollo y ejecución del PAI, cuyas obligaciones vienen definidas en el Convenio Urbanístico, por tanto sólo tendrá derecho el Urbanizador a la devolución de los avales, una vez concluido el contrato administrativo, en este caso convenio urbanístico, pues a día de hoy, no ha concluido a la vista de las actuaciones pendientes (nuevo anexo modificativo de la reparcelación, cuenta de liquidación y su aprobación y pago de las indemnizaciones y de los intereses que procedan, incluida la expropiación), por tanto no procede la devolución de los avales.

CUARTO.- En cuanto al Anexo modificado del Proyecto de Reparcelación UUEE 1 y 3 presentado por Fabado, S. L. en fecha 16 de septiembre de 2013, registro de entrada nº 2.617, de conformidad con el informe de Secretaría-Intervención de fecha 24 de septiembre de 2013, las deficiencias observadas son las siguientes:

1º.- Se dice que está pendiente de Recurso Contencioso Administrativo el acuerdo del Jurado de Expropiación Forzosa de fecha 9 de julio de 2008, por el que se

fija la suma de 19.160,20 € por la expropiación de 133 m² a la SAT EXFRU y que, por lo tanto, esa cantidad es a resultas de la sentencia que se dicte en su día.

Hay que decir que la sentencia fue dictada en fecha 18 de julio de 2012, sentencia 725/12, la cual confirmó el acuerdo del Jurado de Expropiación.

2º De la anterior cantidad hay pagados 5.079,33€ en el momento del levantamiento del acta previa de ocupación, que hay que restarlos de los 19.160.20€ que fijó el Jurado y confirmó la sentencia, a fin de determinar lo pendiente de pago a la SAT 7667 EXFRU.

3º.- En el anexo de liquidación EU 1, correspondiente a los propietarios Remedios Ros Giner, Vicente Laguarda Sabater y Vicenta Ros Giner, certificación nº 6, incluye el 20 % en vía de apremio y luego calcula los intereses sobre el principal más el recargo.

Hay que decir que en ningún momento ha dictado este Ayuntamiento providencia de apremio sobre dichas cuotas de urbanización, por lo que no procede incluir el recargo de apremio, ni mucho menos calcular los intereses sobre el recargo de apremio.

4º.- Igual a lo dicho en el punto anterior hay que decir con relación al anexo de liquidación de la UE 3, correspondiente a la SAT 7667 EXFRU, sobre las certificaciones 5 y 6.

5º.- En cuanto a la afirmación que hace sobre que no podrá ejecutarse hasta la firmeza de la sentencia que recaiga en el recurso 199/2012, hay que decir que el auto de fecha 3 de julio de 2013, en su parte dispositiva dice "No ha lugar a la suspensión planteada. . ." por lo que en relación a ello, el Sr. Alcalde decidirá.

6º.- Deberá notificarse a la empresa FABADO S. L. que en el plazo de 10 días subsane las deficiencias apuntadas, con apercibimiento de que de lo contrario se modificará por este Ayuntamiento, siendo los costes a cargo del mismo."

QUINTO.- El artículo 95 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común. establece que "las Administraciones Públicas, a través de sus órganos competentes en cada caso, podrán proceder, previo apercibimiento, a la ejecución forzosa de los actos administrativos, salvo en los supuestos en que se suspenda la ejecución de acuerdo con la ley, o cuando la Constitución o la ley exijan la intervención de los Tribunales."

Así mismo, el artículo 96.1 b) establece que "la ejecución forzosa por las Administraciones Públicas se efectuará, respetando siempre el principio de proporcionalidad, por los siguientes medios:

- **b) Ejecución subsidiaria."**

Por lo expuesto, el incumplimiento de la subsanación del Anexo modificado del Proyecto de Reparcelación UUEE 1 y 3, legitima a esta administración a utilizar el instrumento de la ejecución subsidiaria, ya que no se trata de una obligación personalísima y, por tanto, puede ser ejecutada por sujeto distinto al obligado.

Además, Fabado, S.L. ya fue apercibido en el acuerdo plenario de 25 de julio de 2012, que el incumplimiento de la presentación del Anexo modificado daría lugar a la ejecución forzosa a través de la ejecución subsidiaria. Posteriormente, cuando se solicitó la subsanación del Anexo presentado, también se apercibió que su incumplimiento supondría que se modificaría por el Ayuntamiento, siendo los costes a su cargo.

SEXTO.- Por lo que se refiere a la no ejecución del anexo modificado hasta la firmeza de la sentencia que recaiga en el Recurso contencioso-administrativo 199/2012, el fundamento aludido por Fabado, S.L., solo ha servido a la sala para resolver que no ha lugar a la suspensión planteada, por lo que al no figurar en la parte dispositiva del auto, no podemos entender que vincule a este Ayuntamiento.

Por todo lo expuesto, este Ayuntamiento Pleno adopta el siguiente acuerdo:

1º.- Desestimar las alegaciones formuladas en fecha 16 de septiembre de 2013 por Fabado, S.L en los términos y por los motivos contenidos anteriormente.

2º.- Proceder a la ejecución subsidiaria del Proyecto de Reparcelación UUEE 1 y 3, por incumplimiento de Fabado, S.L., notificándose al mismo que este Ayuntamiento ejecutará la obligación incumplida, a costa del obligado, que responderá del importe de los gastos y de los daños y perjuicios que se irrogen a la Administración, pudiendo liquidar el Ayuntamiento de forma provisional el importe y reclamarlo a Fabado SL, antes de la ejecución del acto administrativo por ejecución subsidiaria, que será siempre a reserva de la liquidación definitiva del importe de la obligación incumplida por Fabado SL.

3º.- Facultar al Sr. Alcalde para designar a los técnicos que realizarán los trabajos necesarios para dar cumplimiento a la ejecución subsidiaria acordada.

4º.- Notificar el presente acuerdo a Fabado, S.L., a los efectos oportunos.»

4. MODIFICACIÓN ORDENANZA DEL PRECIO PÚBLICO DE OTRAS ENSEÑANZAS

El Sr. Alcalde explica la modificación y dice que se pretende aumentar la tasa para las personas que no son vecinas del municipio y que se realice el pago trimestralmente.

Interviene el Sr. Raga y dice que si se plantea esto es porque vienen muchas personas de fuera. Pregunta si se pide certificado de empadronamiento para inscribirse en las actividades. Le responde el Sr. Alcalde que se intenta que no vengan muchas personas de fuera y que lo único que se pretende es cubrir el gasto con la tasa.

La Sra. Amigó expresa su conformidad con la propuesta porque le consta que vienen muchas personas de fuera del pueblo.

Pasado el asunto a votación, por unanimidad de los/las asistentes, este Ayuntamiento Pleno adopta el siguiente acuerdo:

“Vista la conveniencia de ampliar la oferta existente de otras enseñanzas, dependiente de este Ayuntamiento, así como aplicar diferentes tarifas a los residentes de los no residentes en el municipio en algunas de las enseñanzas, se precisa la modificación de la Ordenanza Reguladora del Precio Público de “Otras Enseñanzas”.

Por todo ello, este Ayuntamiento Pleno adopta el siguiente acuerdo:

a) Modificar el artículo 3 de la Ordenanza Reguladora del Precio Público de "Otras Enseñanzas", quedando redactado como sigue:

Artículo 3.- Cuantía: La cuantía del precio público será la fijada en la tarifa siguiente:

-ESCOLA ESPORTIVA MUNICIPAL:

Mayores de 16 años

Gimnasia Tercera Edad.....	GRATUITA
Gimnasia, mantenimiento.....	GRATUITA
Frontenis.....	12€/mes
Aerobic, Pilates.....	12€/mes
Yoga.....	18€ matricula 18€/mes
Taekwondo.....	12€/mes
Atletismo.....	30€/año

De 6 a 16 años

Escuela Deportiva Infantil.....	12€/año
- ESCUELA DANZA DEL VIENTRE	
Mensualidad residentes	10 euros
Mensualidad no residentes.....	20 euros
- ESCOLETA DE TEATRE	
Mensualidad residentes.....	15 euros
Mensualidad no residentes.....	30 euros
- OTRAS ENSEÑANZAS	
CUBBÁ y otras enseñanzas	
Mensualidad residentes	10 euros
Mensualidad no residentes.....	20 euros
-ESCOLA PERMANENT D'ADULTS:	
Matrícula EPA y Valenciano (por curso):	
Residentes	20€
No residentes	40€
Matrícula Inglés (por curso)	
Residentes	30€
No residentes	50€
Matrícula Informática (por curso)	
Residentes	30€
No residentes	50€

- Se contemplará una reducción del 20% de la matrícula por minusvalía.
- Se contemplará una reducción del 10% de la matrícula por familia numerosa.

-ESCOLA D'ESTIU:

Natación	30 euros
Mañanas, residentes	63 euros
Mañanas, no residentes	125 euros
Mañanas más comedor:	
Residentes	120 euros
No residentes	200 euros
Todo el día, residentes	135 euros
Todo el día, no residentes	240 euros

En caso de que se matricule en L'ESCOLA D'ESTIU dos o más niños/as de una misma familia vecina de Bonrepòs i Mirambell, del total del importe se hará un descuento del 25 %.

INSTALACIONES POLIDEPORTIVO

FRONTENIS: sin luz: 4.80€/h – con luz: 6€/h
TENIS: sin luz: 4.80€/h – con luz: 6€/h
FÚTBOL-SALA: sin luz: 9€/h – con luz: 15€/h
BALONCESTO: sin luz: 9€/h – con luz: 15€/h
PISCINA: Niños: 1€/h – Adultos: 1.80€/h

- b) En cada tipo de enseñanza se establecerá el número mínimo de alumnos, siendo emitido un recibo trimestralmente del que no se admitirá devolución una vez iniciado el trimestre.
- c) Que se sigan los trámites correspondientes hasta su aprobación definitiva.”

5. MODIFICACIÓN REGLAMENTO DE LA POLICÍA LOCAL

El Sr. alcalde da cuenta del tema.

Abierta deliberación al respecto, el Sr. Raga dice que cree que este tema debería llevarse a Mesa de Negociación para que aporten su opinión los sindicatos. Añade que tampoco sabe si se tiene claro qué actividades se realizarían por el afectado.

Seguidamente la Sra. Amigó expresa asimismo su opinión de que debería llevarse a Mesa de Negociación, aunque se trata de tareas propias de un funcionario. Añade que en Meliana un funcionario está en el mismo caso, ocupa un puesto de conserje y está encantado.

El Sr. Alcalde dice que en la plantilla se cambia la plaza de oficial de la Policía Local a segunda actividad con tareas administrativas, ya que no se pueden desarrollar actividades físicas.

Se propone a continuación una batería de posibilidades, señalando que habría que redistribuir la administración para ubicar el puesto.

Pasado el asunto a votación, por siete votos favorables de los/las concejales/as del Grupos Popular y Compromís y cuatro abstenciones de los/las concejales/as del Grupo Socialista, este Ayuntamiento Pleno adopta el siguiente acuerdo:

“Visto que en el Reglamento de la Policía Local no se regulan las funciones de las plazas de segunda actividad, se precisa la regulación de las funciones propias de estos puestos, por lo que este Ayuntamiento Pleno adopta el siguiente acuerdo:

a) Modificar el artículo 80 del Reglamento de la Policía Local, añadiendo un apartado 4, quedando redactado como sigue:

"4. Los funcionarios de la Policía Local de Bonrepòs i Mirambell en situación de segunda actividad con destino, desempeñarán, entre otras, las siguientes funciones:

a) Vigilancia de edificios e instalaciones municipales

b) Control de entrada de edificios e instalaciones municipales

c) Tareas de atención al público y recepción de llamadas telefónicas en los edificios e instalaciones municipales.

d) Apoyo operativo al área municipal de recaudación, en especial, la recaudación, tanto en voluntaria como en ejecutiva, de las multas de tráfico.

e) Actividades docentes para escolares y colectivos especialmente vulnerables en materia de seguridad vial.

f) Notificaciones (gestiones y notificaciones en materia de disciplina urbanística, de industrias, medio ambiente, juzgados, correos, celebración de sesiones plenarias, etc.)

g) Vigilancia e inspección de obras, construcciones, ocupación de vía pública, etc.

h) Control de cobranza del mercadillo municipal.

i) Asistencia y apoyo a trabajos no operativos relacionados con la investigación de accidentes de tráfico.

j) Atención ciudadana.

k) En general, todas aquellas actividades de apoyo operativo en cualquier otra área municipal."

b) Que se sigan los trámites correspondientes hasta su aprobación definitiva."

6. MODIFICACIÓN ORDENANZA REGULADORA DE LA TASA DE SUBSUELO, SUELO Y VUELO

El Sr. Alcalde explica la propuesta de acuerdo.

Abierta deliberación al respecto y tras un breve cambio de impresiones, se procede a la votación, resultando que por unanimidad de los/las concejales/as este Ayuntamiento Pleno adopta el siguiente acuerdo:

“Vista la conveniencia de establecer una tasa mínima por liquidación de ocupación de la vía pública así como regular un sistema de autoliquidaciones, se hace necesaria la modificación de la Ordenanza fiscal reguladora de la tasa por utilización privativa o aprovechamiento especial del dominio público local de subsuelo, suelo y vuelo de la vía pública, por lo que este Ayuntamiento Pleno adopta el siguiente acuerdo:

a) Modificar los artículos 6 y 8 de la Ordenanza fiscal reguladora de la tasa por utilización privativa o aprovechamiento especial del dominio público local de subsuelo, suelo y vuelo de la vía pública, quedando redactados como sigue:

«ARTÍCULO 6.- CUOTA TRIBUTARIA.

- La cuota tributaria será la resultante de aplicar la siguiente tarifa:

a) Para el hecho imponible establecido en las letras a) y e): 0,30 € m² y día, excepto cuando la petición sea por año o seis meses completos, que será como sigue:

Las autorizaciones para sacar mesas y sillas durante un año completo, referidas al año natural, o seis meses se tarifarán por bloques, entendiéndose por bloque el conjunto de una mesa de hasta seis sillas. Cuando sea una mesa larga de varias sillas, cada seis sillas se entenderá un bloque. El precio por bloque y año será de 60 €. para el año completo y 40€ para seis meses. Una vez liquidada y pagada la tasa, se permitirá un incremento de hasta un 50% durante 15 días al año, por fiestas y eventos especiales, sin devengo de tasa adicional alguna, entendiéndose incluida en el precio anterior.

Solo se prorrateará en caso de inicio y cese de la actividad.

b) Para el hecho imponible establecido en la letra b) 0,30 € m² y día, con un mínimo de 10 euros por liquidación.

c) Para el hecho imponible establecido en la letra c):

Vados permanentes para acceso a locales con un máximo de diez plazas de aparcamientos: 30 € metro lineal y año, con un mínimo de 3 m.

Vados permanentes para acceso a locales con más de diez plazas de aparcamientos: 30 € metro lineal y año, con un mínimo de 3 m., más 6 € por cada plaza de aparcamiento y año (todas las plazas de aparcamiento incluidas).

Reservas de aparcamiento para carga y descarga: 100 € metro lineal y año.

d) Para el hecho imponible establecido en la letra f): 0,30 € m² y día excepto si se trata de terrazas de bares, con instalación fija, durante todo el año, que será de 0.10€ m² y día. Cuando se trate de puestos, barracas y casetas de venta en el mercadillo que se celebra todos los lunes, por trimestre, 3.00€ m², que serán liquidados previamente.

e) Para el hecho imponible establecido en la letra d), cuando se trate de tasas por utilización privativa o aprovechamientos especiales constituidos sobre el suelo, subsuelo o vuelo de las vías públicas municipales a favor de empresas explotadoras de suministros que afecten a la generalidad o a una parte importante del vecindario, el importe de esta tasa consistirá, en todo caso y sin excepción alguna, en el 1,5 % de los ingresos brutos procedentes de la facturación que obtengan anualmente en cada término municipal las referidas empresas. Cuando no afecten a una parte importante del vecindario, 1,20 € ml y año.»

«ARTÍCULO 8.- GESTION

En el caso de la letra b), junto con la solicitud, se presentará autoliquidación en el modelo que facilitará el Ayuntamiento y copia del correspondiente ingreso en las arcas municipales.

En el caso de la letra c) se formará un padrón anual, que aprobará la Alcaldía, y tras los trámites de publicidad se pondrá al cobro en periodo voluntario, que será éste hasta el 15 de mayo.

En los demás casos, cuando se inicie el uso privativo o el aprovechamiento especial, se practicará una liquidación.»

b) Que se sigan los trámites correspondientes hasta su aprobación definitiva.”

7. MODIFICACIÓN DE CRÉDITOS Nº 5

El Sr. Alcalde explica que con el sobrante de las devoluciones de los IBI de la zona del antiguo cuartel militar y el remanente de tesorería, se aumenta la dotación de ciertas partidas en las que se prevé un aumento del gasto. Asimismo, se propone la creación de dos partidas para renting de alumbrado público, que se compensarán con el ahorro de energía eléctrica previsto.

Abierta deliberación al respecto, interviene el Sr. Raga y dice que:

“Este punto ya lo vimos venir nosotros, ya avisamos que el presupuesto tenía muchas imprecisiones y se modificaría a menudo... Algunas partidas que ya enumeramos de este presupuesto dijimos que no eran adecuadas a la realidad... Es más, en el presupuesto la mayoría de partidas modificadas posteriormente ya se han vuelto a desfasar... tampoco nos parece bien que se tire del remanente de tesorería...”

La Sra. Amigó interviene a continuación y anuncia su voto en contra de las modificaciones de crédito, por coherencia con su voto asimismo contrario en la aprobación inicial del presupuesto.

Pasado el asunto a votación, por seis votos favorables de los/las concejales/as del PP y cinco votos en contra de los/las concejales/as de PSOE y Compromís, este Ayuntamiento Pleno adopta el siguiente acuerdo:

«Vista la conveniencia de ajustar ciertas partidas del Presupuesto Municipal dada la previsión de aumento de gasto en las mismas al final del ejercicio y después de que realizadas las compensaciones del IBI correspondientes a la zona del antiguo cuartel militar haya resultado un sobrante, así como de generar un crédito extraordinario habilitando dos partidas de renting de alumbrado público compensando con la minoración de la actual partida de alumbrado público, este Ayuntamiento Pleno adopta el siguiente acuerdo:

a) Aprobar el siguiente expediente de modificación de créditos:

**PRESUPUESTO MUNICIPAL DE 2013
MODIFICACIONES DE CREDITO**

1. SUPLEMENTO DE CRÉDITOS

Partidas que se aumentan

221.16000 Cuotas patronales seguridad social	17.000,00
340.22712 Escola esportiva	4.244,20
163.14300 Personal limpieza viaria	1.000,00
920.22714 Contratos de servicios	8.000,00
162.21400 Recogida restos vegetales y basura viales	4.000,00
450.22110 Material técnico y especial obras	2.000,00

TOTAL 36.244,20

Bajas de crédito

932.27000 Devolución ingresos urbana ingresos indebidos 30.244,20

Remanente de tesorería para gastos generales

6.000,00

TOTAL

36.244,20

2. CRÉDITO EXTRAORDINARIO

Partidas que se crean

165.61901 Renting alumbrado público casco urbano 750,00

165.61902 Renting alumbrado público polígono industrial 500,00

Partida que disminuye

165.22100 Alumbrado público

1.250,00

b) Que se sigan los trámites hasta su aprobación definitiva. Si en el periodo de exposición pública no se producen reclamaciones, el presente acuerdo será elevado automáticamente a definitivo.»

8. APROBACIÓN DEL PRESUPUESTO MUNICIPAL, BASES DE EJECUCIÓN Y PLANTILLA DEL PERSONAL AÑO 2014

En primer lugar el Sr. Alcalde explica la propuesta de presupuesto.

Explica el renting que se cubre con el ahorro energético y la adquisición del coche de policía. Asimismo que debido a la ejecución de la sentencia de la UE3 se ha tenido que recortar el gasto en diversas partidas y debemos ser más austeros, por ejemplo, se ha eliminado la Feria Comercial y Gastronómica y si es necesario recortar en fiestas, pues se hará. Añade que también se han consignado unos 150.000€ en venta de parcelas.

Interviene a continuación el Sr. Raga y dice que:

“El jueves pasado en la comisión informativa al presentarnos el borrador de presupuestos, toda la oposición, solicito tiempo para estudiarlo y así opinar, aportar con más conocimiento de causa... y se volvió a ver el talante y el comportamiento que el Alcalde está teniendo desde el principio de la legislatura. Ya pasó en los presupuestos 2012 y 2013, que son los presupuestos aprobados por el PP.

Siempre se han dado por lo menos dos semanas a la oposición para poder estudiarlo y siempre se le ha dado la opción a la oposición de aportar iniciativas al presupuesto, pero la mayoría absoluta cegó desde el principio a este equipo de gobierno... a nivel político y también a nivel social...”

Seguidamente, el Sr. Ramón, en representación del Grupo Municipal Socialista presenta las siguientes enmiendas al proyecto de presupuesto:

«**PRIMERO.**- Que se ha presentado para su aprobación inicial el Presupuesto General correspondiente al ejercicio 2014.

SEGUNDO.- Que el art. 97.5 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales (ROF), prevé la presentación de enmiendas como “*la propuesta de modificación de un dictamen o proposición presentada por cualquier miembro, mediante escrito presentado al Presidente antes de iniciarse la deliberación del asunto*”.

TERCERO.- Que el artículo 168.4 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales, permite la presentación de las mismas respecto al Presupuesto General.

CUARTO.- Que el Grupo Socialista del Ayuntamiento de Bonrepòs i Mirambell presenta en tiempo y forma para su votación, las siguientes **ENMIENDAS AL PRESUPUESTO GENERAL DEL 2014:**

- ENMIENDAS DEL GRUPO MUNICIPAL SOCIALISTA DE BONREPÒS I MIRAMBELL AL PROYECTO DE PRESUPUESTO DE GASTOS 2014:

La situación que están pasando algunos de nuestros vecinos es insoportable y está abocando a situaciones muy lamentables y extremas.

En estos momentos, donde la gente ya no puede apretarse más el cinturón, donde lo está pasando tan mal, donde muchos no llegan a final de mes, que se les han subido muchos los impuestos (IBI, IVA, IRPF, Tasa TAMER, agua, luz, copago farmacéutico, etc.), donde la gente se está ahogando por los pagos, donde siguen echando a la calle a tanta gente, donde hay gente que ya no consigue ningún tipo de ingreso y correr un grave riesgo de exclusión social, se debería habilitar una partida para rescatarlos y no dejarlos abandonados a su suerte.

Por eso, nosotros no podemos inhibirnos de esta situación y mirar hacia otro lado, por ello, con nuestro afán de intentar siempre mejorar las problemáticas que están sufriendo nuestros vecinos presentamos esta enmienda, que consiste en:

La reducción de un 10% la asignación que reciben los miembros de la corporación para crear con ello una partida de ayudas de emergencia, para hacerla llegar a las personas que lo necesiten, con el afán de ayudar a que puedan sobre llevar un poquito mejor la situación por la que están atravesando debido a esta crisis, que parece no tener fin y que desgraciadamente, está abocando a tanta gente a situaciones muy lamentables y extremas de necesidad.

Las siguientes partidas se reducen:

- 912.10000.- INDEMNIZACIONES MIEMBROS CORPORATIVOS: Pasa de 35.000 euros a 31.500 euros
- 912.10101.- INDEMNIZACIONES ALTOS CARGOS: Pasa de 40.000 euros a 36.000 euros
- 221.16000.-CUOTAS PATRONALES SEGURIDAD SOCIAL 180.000 euros pasa a 179.000 euros

La siguiente partida de gasto se crea por considerar que es muy necesaria:

Ayudas de emergencia 8.500 €

Por ello las base 18 de ejecución del presupuesto quedaría:

BASE 18.- ASIGNACIONES A MIEMBROS DE LA CORPORACION

De conformidad con lo dispuesto en los artículos 75 de la citada Ley de Bases y 13 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, las siguientes retribuciones e indemnizaciones a los miembros corporativos serán las siguientes:

1. Relación de cargos corporativos con dedicación exclusiva o parcial:

Alcaldía..... 27.000 euros.

Tercera Teniente de Alcalde..... 9.000 euros.

2. Indemnización por gastos ocasionados en el ejercicio del cargo:

Ttes. de Alcalde (excepto el Teniente de Alcalde con dedicación) y concejales con delegación.....4.500 euros

Resto de concejales 2.700 euros.

Los conceptos anteriores no son acumulables, es decir, quien recibe indemnización por un concepto, no puede recibir por otro concepto.

Las cantidades anteriores, se corresponden por la asistencia a todos los Plenos y Comisiones celebrados, que no hayan sido convocados con carácter de urgencia, por lo que la no asistencia a algún Pleno o Comisión se deducirán 100 euros por cada una, de la cantidad a percibir.»

Abierta deliberación al respecto, la Sra. Amigó interviene y expresa su acuerdo con la enmienda.

El Sr. Alcalde dice a continuación que todos los años se pide la reducción de su salario, a lo que el Sr. Raga le responde que en esta ocasión se propone el 10% de rebaja para todos los concejales.

La Sra. Trives interviene para aclarar que si se destina a Servicios Sociales de l'Horta Nord, todos los fondos no se quedan en el pueblo, que en estos momentos se está trabajando con Cáritas y los Servicios Sociales municipales directamente.

A continuación el Sr. Laguna dice que este equipo de gobierno es el único que mira por los vecinos y está generando empleo en el pueblo. El Sr. Raga le responde que la propuesta es para emergencia social y que solo son 8.500€, a lo que el Sr. Laguna le responde que cuando él estuvo gobernando no lo hizo.

La Sra. Soriano le dice que tampoco tenía el sueldo que ahora tiene el Sr. Alcalde, a lo que le contesta el Sr. Laguna que no, pero que lo tenían sus asesores.

Finalmente, la Sra. Godino dice que ya se está ayudando a las personas que lo necesitan y que con el anterior equipo de gobierno, el dinero se iba fuera del pueblo.

A continuación se procede a la votación de la enmienda presentada por el Grupo Socialista, que queda rechazada por cinco votos favorables de los/las concejales/as del PSOE y Compromís y seis votos en contra de los/las concejales/as del PP.

Seguidamente toma la palabra el Sr. Raga y dice:

“Para empezar... La documentación de este presupuesto se nos dio sin el estado de ejecución como corresponde... este gobierno era el que nunca dejaría que esto pasara, el que se llenaba la boca diciendo que iba a cambiar y que toda la documentación del pleno estaría en tiempo y forma... pronto se les olvidó y ya van unas cuantas...”

Escuchando la exposición del presupuesto, parece ser que todos los problemas, que van apareciendo, para el equipo de gobierno, son culpa de la herencia recibida... del PSOE. Tal y como dicta el argumentario del PP en Madrid, la culpa de todo es de Zapatero... seguro que os suena.

Por lo visto, tenemos la culpa que el catastro a finales del 2011, decida que la valoración catastral no es la adecuada, al haberse deteriorado mucho los edificios abandonados, del antiguo cuartel,... y por tanto se les tiene que devolver el IBI pagado de más, según esa

nueva valoración... ¿es la culpa del PSOE? ¿Por qué? ¿Acaso pusimos el valor catastral desde el Ayuntamiento?... por favor, si alguien tiene la culpa es el propio catastro... pero teníamos la culpa los socialistas... pero la verdad es que hay tantas cosas que justificar, cosas que nunca se realizaran, tantas promesas que no se van a cumplir...

Pues, lo mismo, pasa con la sentencia a favor de Fermín... Está claro que el presupuesto está condicionado en gran parte por la ejecución de la sentencia, la culpa del PSOE ... pero otra vez lo fácil y el quitarse responsabilidades de encima ciega la verdad... ¿Qué es una putada? Pues sí... putada que van a sufrir no el gobierno actual, sino los vecinos de Bonrepòs i Mirambell...

En este punto me gustaría hacer historia:

El PAI de la U3 fue votado por el PP y el PSOE en 2001. Pero, como todas y cada una de las unidades de ejecución del PGOU, que se han desarrollado en Bonrepòs i Mirambell. Por lo tanto es igual de responsable el PP que lo que pueda ser el Psoe. Ninguno de los concejales del PSOE y del PP estaban cuando se tomó esa decisión. Y sino ¿pregúntele a su padre? el cual voto a favor sin poner ninguna objeción al PAI.

La sentencia no definía quien tenía que abonar los 233.000 €, en que se valoró por el tribunal el 10% de más de la parcela aportada por Fermín. Se pidieron varios informes; 1) el primero de ellos, del abogado urbanista del Ayuntamiento, definía que los propietarios eran los que debían hacer frente a la sentencia porque eran los beneficiados por el error. 2) El segundo informe, del secretario del Ayuntamiento, en el definía al urbanizador como responsable de abonar lo sentenciado basándose en una cláusula del pliego que decía que cualquier retasación de los costes del PAI correrían a cargo del agente urbanizador. 3) Y por último, se pidió un informe jurídico a los servicios jurídicos de la Diputación, que dijeron lo mismo que el informe del abogado urbanista del Ayuntamiento, o sea, debían ser los propietarios los que tenían que hacer frente al pago de la sentencia.

La ejecución de la sentencia ha sido llevada a pleno por todos los Alcaldes que ha habido en el municipio. Todas esas veces se quedaron sobre la mesa para un mejor estudio o para solicitar más informes.

Se tomó la decisión de hacer frente a la sentencia derivando a los propietarios su abono, se le comunica a los propietarios y se le pide al agente urbanizador que incluya la ejecución en la cuenta definitiva del PAI, pero en ese momento Fermín solicita en el juzgado su ejecución, por lo que se paraliza la decisión que se había tomado a la espera de la decisión del juez... que es lo último que ha sucedido.

Cualquier otra posible decisión que se hubiera tomado sin un informe que avalara la decisión estaba sujeta a una prevaricación, por parte de los que hubieran votado a favor, por lo que queda claro que el Ayuntamiento no podía hacer frente al pago o abono de la sentencia, porque nadie lo había dicho. Lo contrario hubiera sido prevaricar.

En el 2012 el PP, con Uds. A la cabeza, decide aprobar en solitario que el agente urbanizador asumiera íntegramente el abono de la sentencia. Esto está en los tribunales. Si lo votaron así es porque están convencidos de que lo tiene que pagar el urbanizador, entonces volverá a las arcas del Ayuntamiento.

Sigo, con la cronología, ante la petición de Fermín, de que se ejecute la sentencia, el juez condena al Ayuntamiento a abonarla. 233.000 € más los intereses desde que dicto la primera sentencia, que por eso se debe hacer frente a ella.

En la sentencia el juez en ningún momento considero incorrecto el PGOU y de las once alegaciones de Fermín contra el PGOU y el proyecto de urbanización de la UE3, no considera diez de ellas y en lo único que le da la razón a Fermín que dice es que el campo de Fermín al tener algunos de los servicios (luz, agua, alcantarillado) debe ser considerado como solar, por ello debe ser urbano y no urbanizable. De ahí la discrepancia del 10 % entre una valoración y otra... nada de curvas o chorradas.

Así sucedieron las cosas hasta hoy... pero, para algunos, tenemos la culpa los socialistas... pero lo dicho anteriormente, la verdad es que hay tantas cosas que justificar, cosas que nunca se realizaran, tantas promesas que no se van a cumplir...

Ahora, es la herencia recibida... por lo visto los 218.500€, que se incluyen en estos presupuestos, de los 402.000€ de la subvención de Ruralter conseguida por el gobierno anterior, no son herencia recibida...

Los 200.000€ del convenio singular con la Diputación para terminar el edificio multiusos al 100 x 100, tampoco son herencia del PSOE ...

La sentencia a favor del Ayuntamiento de la fachada del solar recayente a la carretera de Barcelona, valorada en su momento en 192.000 €, que fue un empeño de Vicenta y Ernesto, tampoco son herencia recibida del PSOE ...

Los 314.000€ dejados en caja de Ayuntamiento en 2011 cuando se produjo el cambio de gobierno, tampoco son herencia recibida del PSOE ...

Hagan una reflexión y dejen de lamentarse de todo. Cada uno vive el momento y las circunstancias que le tocan, no las que uno quiere... Si han pasado circunstancias

imprevistas durante vuestro mandato, solo queda hacer frente a ellas i trabajar por conseguir otras mejores...

Ahora ya entrando más a fondo en lo que es el presupuesto... no contempla solucionar uno de los grandes problemas de Bonrepòs i Mirambell como es la ampliación del cementerio.

No contempla la expropiación de los terrenos para ampliarlo una vez modificado el plan general en aquella zona. Estamos hablando de una partida de unos 25.000 € más o menos... no hace falta volver a decir cómo está la situación en cuanto a nichos... lo hemos hecho en varias ocasiones.

Se debería seguir con el acondicionamiento del hogar parroquial una vez iniciado... los servicios en un local de pública concurrencia, donde son utilizados por tanta gente no pueden seguir en esas condiciones. Por fin fuimos escuchados y se han puesto las puertas antipático, que las habíamos pedido en varias ocasiones... Por cierto, sigue sin crearse una partida para la luz, ni una para la limpieza de la instalación.

Hay partidas de gastos irreales, viendo lo que se han gastado este año. Así que o hay un cambio radical o nunca se cumplirán. Un ejemplo bien claro, que se repite año tras año, la partida de Fiestas, donde el estado actual ya supera en un 30 % lo presupuestado.

Nos parece un robo que se hayan pagado más de 9.000 € en comisiones bancarias y se presupuestan 5.000 €...

Ah, por cierto... En la partida de subvenciones, sigue sin contabilizarse los más de 2.500 € que recibe la Asociación de vecinos para pagar al hijo de la Sra. concejala, a través de ella... concretamente 240 € al mes, pagándose desde la partida de escola deportiva. También queremos añadir que confiamos en la labor y la imparcialidad del Sr. Secretario para que controle escrupulosamente que todos los que reciban subvención en el 2014 cumplen todos los requisitos tal y como dicen las bases del presupuesto que se votan hoy y se presenten esas facturas.

Como el PP ha prorrogado la subida el IBI los vecinos de Bonrepòs i Mirambell abonaran cerca de 90.000€ más... Situación, que en estos momentos, donde ya no pueden apretarse más el cinturón, donde la gente lo está pasando tan mal, donde muchos no llegan a final de mes, que se les han subido muchos los impuestos (IVA, IRPF, Tasa TAMER, agua, luz, copago farmacéutico, etc.), donde la gente se está ahogando por los pagos, donde siguen echando a la calle a tanta gente, ... esta nueva subida de impuestos va a suponer un ahogamiento al que muchos no van a poder hacer frente... tendría que

habilitarse una partida para rescatar a los vecinos que se sumaran a los que ahora son rescatados...

Si a esos 90.000€ sumamos los 95.000 de 2012 y los 95.000€ de 2013 son 280.000€ recaudados de más por una decisión del PP... eso sin contar los del año que viene.

La Generalitat Valenciana es una rémora y un perjuicio en vez de una solución. La Generalitat Valenciana ni esta ni se le espera, dedicada íntegramente a tapar todos sus escándalos y despilfarros... sigue un año más sin aportar nada a los Ayuntamientos a través del Fondo Municipal de Cooperación, incumpliendo el Estatuto de Autonomía. Nos corresponderían unos 250.000 €, de los que no vamos a recibir ni un €. Con esos ingresos podríamos paliar muchos de los problemas, de este presupuesto, expuestos por el Alcalde anteriormente.

Más rémora de la Generalitat son los intereses, unos 20.000 €, de los más de 300.000 € de la deuda de la Generalitat con nuestro Ayuntamiento... y seguimos sin saber cuándo abonara esa deuda... esperemos que no prescriba la subvención.

En cambio la Diputación, sale al rescate de cara a las elecciones y junta los PPOS 2014 y 2015... Viendo las expectativas de cara a las elecciones que se aventuran en algunos Ayuntamientos la Diputación no ha tenido más remedio que salir en su rescate, ante la presión de los suyos, y que de cara a las elecciones puedan presentarse a sus vecinos con alguna inversión realizada, por eso junta el PPOS 2014 y 2015. 120.000€

Nos preocupa cómo va la recaudación y no entendemos porque no se echa mano del remanente de tesorería para hacer frente a parte de la sentencia, y no se carga más a los vecinos con impuestos tan elevados...

Nos parece muy poco ético y de muy poca moral que en estos momentos donde todos se están apretando el cinturón, donde la gente lo está pasando tan mal, donde muchos no llegan a final de mes, que se les han subido muchos los impuestos (IVA, IRPF, Tasa TAMER, agua, luz, copago farmacéutico, etc.), donde la gente se está ahogando por los pagos, donde siguen echando a la calle a tanta gente,... el Alcalde siga manteniéndose un sueldo que esta fuera de lugar en Bonrepòs i Mirambell y fuera de lugar en los tiempos de crisis en el que estamos. Y a todo esto no podemos olvidar las palabras vertidas en el mitin de campaña, donde mintió a la gente... lo repetiremos una y mil veces, dijo:

“que gracias a su empresa ni a él ni a ninguno de su lista le hacía falta un sueldo”
Como cambiaron las cosas... luego va diciendo que no hay dinero, si se gasta en los intereses particulares en vez de los generales.

Y para ir acabando, lo dicho del sueldo de la alcaldía también vale para el sueldo de la 3er teniente de Alcalde. De 10.000 €, ningún municipio similar al nuestro tiene al Alcalde y a un concejal liberados...

Como conclusión, lo he dicho en alguna ocasión: nos parece increíble que en un momento que los ciudadanos están pidiéndonos a los políticos que resolvamos sus problemas sin otorgarnos prebendas ni privilegios, en un momento que su partido pregona la austeridad como medio para salir de la crisis, debemos dar ejemplo, de ahí nuestra enmienda... y no presentamos más por la premura de tiempo y no dar tiempo a estudiar a fondo las posibilidades que dan los presupuestos.

Decisiones como la de no darnos tiempo, dando ejemplo de cómo se considera que uno siente la democracia, dice muchas cosas de cómo es cada uno y presenta como es cada uno... Lo peor de esto es que los ciudadanos sacan la conclusión errónea de que todos los políticos son iguales, por políticos como usted y decisiones como está la democracia está en crisis y los ciudadanos se sienten cada vez más defraudados de ella, lo que puede generar un problema gravísimo como siga el descrédito de la política.

Por todo lo dicho votaremos en contra..."

A continuación la Sra. Amigó interviene y dice que no se les facilitó el estado de ejecución del ejercicio anterior y pregunta sobre la obligación de esta remisión al Secretario-Interventor, a lo que yo, el Secretario-Interventor, contesto que no es obligatorio, ya que los concejales pueden solicitar la documentación que estimen oportuna y que está a su disposición desde el momento de la convocatoria. A continuación lee un escrito que dice literalmente:

«Avui aprovaran (i dic aprovaran perquè es farà només amb el vot del PP) els tercers pressupostos de la darrera legislatura en la que governa el Partit Popular amb majoria absoluta.

Repassant les intervencions del BLOC en el ple d'aprovació dels pressupostos del 2012 i del 2013, la veritat és que podria remetre'm (per economia processal, com diríem als tribunals) a aquells plenaries perquè poc ha canviat des d'aquell moment, és més tornem a trobar-se amb la mateixa situació.

Ho he repetit infinitat de vegades: des que governa el PP amb majoria absoluta, assistim de manera constant a la ignorància absoluta del Sr. Alcalde respecte als partits de l'oposició, i no sols en matèria de pressupostos, sinó en moltes altres: no ens convoca a les reunions (ens assabentem pels propis veïns i veïnes i hem de ser nosaltres els que demanem assistir); se'ns convoca en 48 hores d'antelació a la inauguració del centre de

salut i altres actes (si és que som convidats, clar, perquè de vegades ni se'ns convida); se'ns fa partícips de l'esborrany de l'ordenança d'utilització de la llar parroquial a la mateixa vegada que a tots el convidats a l'acte (quan és una ordenança que ha d'anar a ple), sabem pel propi Sr. Alcalde que estan molt avançats els treballs per a la modificació del PGOU i no se'ns han convocat a cap reunió... se'ns nega de manera reiterada una còpia del projecte que suposadament s'ha fet arribar a la Conselleria d'Educació per a l'ampliació de l'escola, i en cap moment se'ns informa de les reunions amb la conselleria per tractar un tema que hem demostrat sobradament que ens afecta i ens preocupa moltíssim...i així podria seguir fins a fer una llista ben llarga...

I hui tenim damunt la taula un altre exemple de la manera d'actuar del Sr. Alcalde des de ja fa dos anys i mig amb l'aprovació dels pressupostos. Bé, hui, com ja vaig dir l'any passar aprovarem els pressupostos (que venen aprovats de casa) amb el vot en contra de Compromís per Bonrepòs i Mirambell i segons han manifestat, també amb el vot en contra del partit socialista, però això dóna igual, perquè l'alcalde ja ho té clar, amb la seua majoria no necessita consensuar els pressupostos amb ningú (igual no ho ha parlat ni amb els seus), complim l'expedient, fem la comissió informativa i ací s'acaba tota la seua obligació amb l'oposició.

Aquesta regidora va demanar a la comissió informativa que es quedaren els pressupostos damunt la taula i que es convocara un altre ple en quinze dies. El Sr. Alcalde em va dir que ho pensaria, però finalment em va informar que havien parlat en el grup popular, i no anaven a ajornar-ho....perquè no? Ens preguntem nosaltres. Tenim tot el dret com a representants del poble d'estudiar els pressupostos amb calma, parlar-ho en el col·lectiu, amb els nostres militants i simpatitzants, perquè Sr. Alcalde, el pressupost municipal és important, és decidir on anem a invertir els nostres diners (els de tots el veïns i veïnes), si anem a destinar més o menys diners a la neteja viària, a la jardineria, a ajudes escolars, benestar social, joventut, festes, cultura, als nostres majors, a manteniment d'edificis públics, a convenis en les associacions del poble, personal, seguretat ciutadana, i també sous dels polítics (alcalde/tinent d'alcalde, regidors/es) i grups polítics, etc.

Però no tenim aquesta oportunitat, per falta absoluta de temps: se'ns envien els documents per correu electrònic el dimarts 19 de novembre, comissió informativa dijous 21 i ple hui dimecres 27... pot haver gent que pense que és molt de temps, però no ho és, si pensem que a més al plenari van altres 14 punts (que també cal estudiar-se) i que a Compromís tenim la costum de reunir-se per decidir el nostre vot i les nostres intervencions: Jo no sóc com vosté, sr alcalde, que sempre parla en primera persona... jo he fet, jo he decidit, m'he gastat, m'ha costat,etc. Com si l'ajuntament fóra sa casa o la seua empresa, i els diners de tots els veïns foren seus. Així que, encara volent, no hem

tingut temps de mirar els pressupostos amb profunditat, per tal de poder fer aportacions i clar...al PP els té absolutament indiferent perquè ni tan sols ens pregunten si volem afegir alguna cosa o posar, o llevar, d'alguna partida, per a què van a preguntar??? Igual teníem alguna idea bona!!!

Com ja vam dir l'any passat, el Bloc té presència a l'ajuntament des de l'any 1.999 i quasi sempre s'havien fet reunions prèvies per parlar dels pressupostos municipals i intentar consensuar alguna cosa amb l'oposició, si no s'ho creuen, pregunten vostés als seus companys del PP de fa més de 15 anys. En aquestes reunions es podia consensuar o no, però almenys la cortesia existia amb l'oposició. I em més d'una ocasió es consensuava, sobre tot quan no hi havia majoria absoluta...i era necessari seure's a parlar.

Jo vull fer-li una reflexió al Sr. Alcalde i a tot l'equip de govern del PP: vostès han pensat que la majoria absoluta pot acabar-se, que en poc més d'un any tornaran a haver-hi eleccions... i que igual perden vostés eixa majoria absoluta, perquè la veritat que el PP a tots els nivells està cobrint-se de glòria (retallades en sanitat i educació i en general en tots els serveis públics, imputats, casos de corrupció, gastar i més gastar sense trellat en grans esdeveniments, tancar la RTVV, hi ha un projecte de reforma de l'administració local en el que ajuntaments com el nostre desapareixeran...i un llista interminable de malifetes... Potser la gent que els va votar al 2011 està disgustada amb la seua forma de fer i entendre la política i ja no els donen eixa majoria absoluta, i aleshores, que faran?

Per acabar, els anuncie que ara no passaré a examinar partida per partida del pressupost, ni a dir en què podíem estar d'acord i què no, perquè sincerament crec que els partits de l'oposició ens mereixem un respecte, perquè som els representants de totes les persones que ens varen votar al 2011 són moltes persones (entre els votants del PSOE i els votants del Bloc-Compromís són 913 persones, sols 25 menys que a vostés), a les que el PP no els deixa l'oportunitat d'opinar, perquè exactament aixó és el que sol fer el PP, no deixar opinar al poble.

Em limitaré a dir que estos no són els pressupostos de l'Ajuntament de Bonrepòs i Mirambell, són el pressupostos del Sr. Alcalde del PP, i que malgrat la situació econòmica que esta ofegant a centenars de veïns i veïnes, ací no hi ha baixada de sou del Sr. Alcalde continuen consignats els 30.000 €, i tampoc hi ha baixada o retirada de la retribució de la Sra. Tinent d'Alcalde, continua en 10.000 €, i a més a més, podem observar com l'informàtic...que es va contractar per a tres mesos per a arreglar no sabem molt bé quins desastres informàtics, continua inclòs en el pressupost per al 2014, el seu sou es de 20.653,44 €. Igual algun dia podrem saber quins avanços en

informàtica s'estan fent en aquest ajuntament perquè aquest senyor haja d'estar tant de temps contractat.

Podríem tornar a repetir que ens continua semblant injust la forma de fer la distribució de l'assignació a grups polítics perquè discrimina moltíssim als partits minoritaris, quan els gastos del grup polítics són els mateixos en 1 que en 6 regidors: Així el Bloc tindrà una assignació de 2.400 € a l'any, 6.000 el PSOE i el PP una assignació de 8.400 €.

Podríem repetir que considerem que, amb les assignacions tan baixes que es fan a algunes partides aquestes estan condemnades a desaparèixer... Podríem dir que destinar 15.000 € a les publicacions del Butlletí d'Informació Municipal, és tirar els diners, perquè és absolutament partidista i manca de qualsevol rigor periodístic, i deuria pagar-se directament pel PP, de la partida de l'assignació als grups polítics, que ja tenen ahí 8.400 €. I podríem nomenar altres partides que ens criden l'atenció, com festes que pels estats d'execució sembla que sempre es gasten molts més diners dels que es pressuposten, però bé, sembla que el regidor de festes té "bula" per fer i desfer, i sempre compta amb el recolzament del Sr. Alcalde. I respecte a les inversions, bé... poca cosa es pot fer en esta època que ja no els donen ni un duro ni als governs del PP, tenint en compte que el PP de la Generalitat valenciana està endeutat fins a més amunt del pirri, i que el PP de l'estat espanyol "idem de lo mismo", dedicant-se a retallar drets socials i laboral, pujar impostos i ofegar al poble.

Ara ja han passat dos anys i mig des que el PP va agafar l'alcaldia. I cada vegada les formes del PP són menys democràtiques, cada vegada s'informa menys l'oposició, i en cap moment el PP de Bonrepòs i Mirambell es desmarca de les polítiques del PP de la Comunitat Valenciana o de Madrid. En dos anys i mig han tingut temps de sobra de prendre posició, en canvi, sols podem veure que dupliquen el sou dels que manen, que privatitzen serveis públics ací i a tots els llocs, que es voten les normes una i altra vegada, al·legant que abans ja es feia així... En definitiva, poca transparència, nul·la eficàcia i actituds antidemocràtiques.

L'any passat ja li vàrem dir que anava a aprovar un pressupost que quan no li acoplara podria canviar amb una modificació de crèdits i au, i així ho ha fet, fins a en 5 ocasions. Així per a que necessita l'oposició?

Hui per hui no ens necessita, però pense que sols van ser 25 persones de més en votar al PP... i que es fàcil que al 2015 siguen 25 de menys, i igual és prou per a fer-li perdre la majoria absoluta, i igual en eixe moment se n'adona que açò és la casa del poble i no la seua empresa.»

Pasado el asunto a votación, por seis votos favorables de los/las concejales/as del PP y cinco votos en contra de los/las concejales/as de PSOE y Compromís, este Ayuntamiento Pleno adopta el siguiente acuerdo:

«Visto el proyecto de presupuesto para el ejercicio de 2014, este Ayuntamiento Pleno adopta el siguiente acuerdo:

- a) Aprobar el techo de gasto no financiero para 2014 en 2.406.246,87 Euros.
 b) Aprobar el proyecto de presupuesto para el ejercicio 2014, así como las bases de ejecución del mismo, cuyo resumen, a nivel de capítulos es el siguiente:

<u>INGRESOS</u>	<u>Euros</u>
I -IMPUESTOS DIRECTOS	1.103.891,54
II -IMPUESTOS INDIRECTOS	5.000,00
III-TASAS Y OTROS INGR.	246.742,50
IV-TRANSF.CORRIENTES	595.534,14
V -INGR. PATRIMONIALES	10.100,00
VI-ENAJ. INVERS. REALES	145.749,64
VII-TRANSF.DE CAPITAL	376.795,36
VIII-ACTIVOS FINANC.	3.000,00
IX-PASIVOS FINANC.	0,00
<u>TOTALPRESUPUESTO</u>	2.486.813,18

<u>GASTOS</u>	
I -GASTOS DE PERSONAL	829.015,09
II- G-TOS BIENES C.Y SERV.	785.160,42
III-GTOS FINANCIEROS	159.176,77
IV-TRANSF.CORRIENTES	215.300,99
VI-INVERSIONES REALES	410.500,36
VII-TRANSF. CAPITAL	1.000,00
VIII-ACTIVOS FINANCIEROS	3.000,00
IX.- PASIVOS FINANCIEROS	83.659,55
<u>TOTALPRESUPUESTO</u>	2.486.813,18

- c) Aprobar la plantilla de personal contenida en el mismo, que queda como sigue:

<u>FUNCIONARIOS</u>		
<u>PUESTO</u>	<u>C.DESTINO</u>	<u>C.ESPECÍFICO</u>
1 SECRET. INT	26	22.388,94
1 ADMVO.	22	14.371,14
3 AUX. ADMVO.	18	6.497,54
1 ORDENANZA	18	6.497,54
1 AUX. ADMVO.	18	3.248,77

1 OF JEFE POL LOC	18	6.497,54
5 POLICIA LOCAL	18	6.497,54
1 OFICIAL 2ª ACTIV	22	15.287,72
1 TÉCNICO INFORM.	18	6.497,54
LABORALES		Importe total €
1 OFICIOS VARIOS		20.653,44
1 PROF. GIMNASIA		23.205,56
1 CONSERJE		9.203,30
1 PSICOLOGO		30.383,92

d) Que se exponga al público dicho presupuesto por plazo de 15 días de conformidad con el artículo 170 del Real Decreto Legislativo 2/2004 de 5 de marzo y en caso que no se presenten reclamaciones quedará definitivamente aprobado.

e) Facultar a la Alcaldía-Presidencia para cuantos trámites y firma de documentos se precisen para la ejecución del presente acuerdo.»

9. MOCIÓN DE LOS GRUPOS MUNICIPALES COMPROMÍS Y SOCIALISTA SOBRE EL CIERRE DE RTVV

Los Grupos Municipales Socialista y Compromís deciden unir las dos propuestas de acuerdo. Lee la moción la Sra. Amigó, que copiada literalmente dice:

«La posada en marcha de la Ràdio Televisió Valenciana (RTVV), les primeres ràdio i televisió públiques estrictament valencianes, a l'any 1989, va representar una oportunitat històrica per tal de dotar al País Valencià d'una eina fonamental que fomentara la nostra llengua i la nostra cultura, que oferira un servei públic bàsic a la ciutadania i un mitjà informatiu plural i proper. Canal 9 i Ràdio 9 naixien amb aquesta voluntat legal i amb unes expectatives molt altes.

RTVV pretenia ser el mitjà de comunicació propi dels valencians i les valencianes, i des d'on poder informar a la ciutadania de la seua realitat més propera, dels municipis, comarques i a l'hora de la resta del món.

Un del eixos centrals que donaven sentit a la creació d'una televisió pròpia, fou la projecció de la nostra llengua, cultura i tradicions, la difusió del nostre patrimoni natural, cultural, musical, gastronòmic, turístic, i alhora convertir-se en el motor de la indústria audiovisual valenciana.

Tindre una RTVV pròpia suposava un pas més en afermar l'autogovern dels valencians i donar un suport directe a les nostres senyes d'identitat. Així, en la Llei de creació del 1984 s'avalava esta decisió d'avançar en la consolidació autonòmica i la presa de

consciència en la diferenciació com a poble, sent necessari la creació d'uns mitjans públics de comunicació social com a mostra inequívoca de la capacitat d'un poble d'avançar en els seu desenvolupament cultural propi.

La Plataforma “Sí a RTVV, la nostra”, creada en 2012 per diverses persones i entitats del sector audiovisual valencià, arran de la “Declaració de Burjassot”, va manifestar els principis que defensen una ràdio i televisió valenciana viable com a servei públic fonamental per a la defensa i l'ús de la nostra llengua, el coneixement de la realitat territorial i cultural valenciana i la cohesió social.

La gestió política, però, de la nostra televisió pública, no ha estat encertada i les diferents direccions al llarg del temps l'han conduït a una quebra econòmica, d'audiència i de credibilitat. Molta gent va acabar deixant de costat Canal 9, per inútil, per parcial i poc atractiva; sempre, però, quedava l'esperança que allò que s'havia pervertit des d'una gestió poc adequada es poguera revertir amb un nou model centrat en els objectius fundacionals de RTVV.

El 9 de febrer de 2013, amb un forat econòmic brutal i uns índex d'audiència ínfims del 4%, el Consell va culminar un expedient de regulació de l'ocupació que va afectar a 1.183 treballadors i treballadores de RTVV. Un procés desautoritzat pels tribunals i que atempta fins i tot als drets fonamentals dels treballadors i treballadores. Sentència que ara vol utilitzar el Consell com a element per dur endavant el tancament d'una entitat que, segons els professionals dels mitjans audiovisuals és viable i necessària.

En atenció a aquestes consideracions, i a proposta del Grup Municipal de Compromís, el Ple de l'Ajuntament de Bonrepòs i Mirambell ACORDA:

Primer.- Manifestar el rebuig absolut de la corporació a la decisió del Consell de tancar RTVV.

Segon.- Donar ple suport als treballadors i les treballadores de RTVV.

Tercer.- Instar al Consell a cercar alternatives de viabilitat per al manteniment d'una ràdio i televisió pública valenciana, propera, plural i imparcial com a servei públic fonamental per a la defensa i l'ús de la nostra llengua, el coneixement de la realitat territorial, cultural i de cohesió social.

Quart.- Remetre la present moció i els seus acords a

- President de la Generalitat
- Portaveus dels grups parlamentaris en Les Corts valencianes
- Directora de RTVV
- Comitè d'Empresa de RTVV»

Seguidamente, el Sr. Núñez interviene para solicitar la inclusión de otro punto en la propuesta de acuerdo que dice:

«Exigir responsabilidades políticas y judiciales por el grave perjuicio que se ha producido como consecuencia del despilfarro del dinero público de todos los valencianos y las valencianas.»

Abierta deliberación al respecto, interviene el Sr. Alcalde y dice que ha sido una decisión dolorosa, y que no comprende como Ximo Puig dijo hace tiempo que la cerraría, a lo que el Sr. Núñez le responde que no hay que sacar los comentarios de contexto, que dijo que la cerraría en la situación de manipulación en que se encontraba. Añade la Sra. Trives que lo que dijo es que nadie lloraría por el cierre de Canal 9.

Pregunta el Sr. Raga si se sabe realmente cuál es el motivo real del cierre del ente, le responde el Sr. Alcalde que la inviabilidad económica debida a la deuda que arrastraba. El Sr. Raga le dice que esa deuda tiene responsables y añade el Sr. Nuñez que saldrá más caro cerrarla que mantenerla abierta.

Finaliza el Sr. Raga diciendo que el espacio de RTVV no lo cubrirá ningún medio privado.

Pasado el asunto a votación, por cinco votos favorables de los/las concejales/as de los Grupos Socialista y Compromís y seis votos en contra de los/las concejales/as del Grupo Popular, queda rechazada la moción.

10. MOCIÓN DEL GRUPO MUNICIPAL COMPROMÍS SOBRE PRESUPUESTOS PARTICIPATIVOS

La Sra. Amigó da lectura a la propuesta.

Abierta deliberación al respecto, el Sr. Raga expresa su conformidad con la propuesta, y añade que ya ha habido experiencias previas con presupuestos participativos, ya se hizo el parque de Ausiàs March y el polígono.

El Sr. Alcalde añade que no tiene problema en incluirlo en el próximo presupuesto, a lo que el Sr. Raga le responde que se puede hacer en el PPOS.

Pasado el asunto a votación, por unanimidad de los/las asistentes, este Ayuntamiento Pleno adopta el siguiente acuerdo:

«El govern obert es basa fonamentalment en tres principis bàsics: transparència, col·laboració i participació. La participació ciutadana implica una nova forma de

relacionar-se entre la ciutadania i els poders públics, on els primers, junt amb les associacions cíviques, s'impliquen tant en la formulació com en l'execució i el control de les polítiques públiques que fins ara havien estat controlades pels poders públics⁴. En els darrers anys hi ha hagut una demanda més alta per part de la ciutadania d'intervenció directa en els governs. Exemple paradigmàtic d'això és l'eclosió del moviment 15M, un experiment de democràcia directa on centenars de milers de ciutadans de tot l'Estat reclamaven un aprofundiment democràtic, una nova forma de democràcia més directa. Cada volta tenim una ciutadania que vol, que exigeix ser informada, ser consultada i que vol decidir sobre les polítiques més enllà del vot cada quatre anys. La ciutadania reclama avançar a un model on la democràcia directa –la democràcia quotidiana– siga compatible amb la democràcia representativa que s'ha practicat fins ara. L'elecció democràtica dels representants no pot suposar un fre a la participació directa dels ciutadans en els assumptes públics⁵, tal i com recull i garanteix l'article 23 de la Constitució Espanyola (*Els ciutadans tenen dret a participar en els assumptes públics directament o per mitjà de representants [...]*).

Però la participació ciutadana no és només beneficiosa per a la ciutadania, també ho és per als governants. S'estableixen relacions de complicitat amb la ciutadania, que al seu torn afavoreixen la implementació de les polítiques decidides entre ella i els governants. En definitiva, amb la participació ciutadana s'eixampla el concepte de democràcia, ja que persegueix que els habitants d'un lloc siguen subjectes socials, amb més capacitat per a transformar el medi on viuen i on exerceixen un major control sobre els seus òrgans polítics, econòmics i administratius.

Al desembre de 2001 el Comitè de Ministres del Consell d'Europa va aprovar la Recomanació als Estats per a la Participació dels Ciutadans en la Vida Pública a l'Àmbit Local on es detectaven diversos problemes, entre ells una separació cada volta més gran entre la ciutadania i els representants públics. A més, al nostre Estat la llei 57/2003 va suposar un avanç en l'aprofundiment de mesures tendents a incrementar la participació ciutadana. Entre eixes mesures obligava als majors ajuntaments, com el de València, a tindre un Reglament de Participació Ciutadana i introduïa eines com l'iniciativa ciutadana i la consulta popular, la creació del Consell Social de la Ciutat i també a la creació d'una comissió especial de suggeriments i reclamacions. Paral·lelament, la Generalitat Valenciana va aprovar la Llei 11/2008, de 3 de juliol, de la Generalitat, de Participació Ciutadana de la Comunitat Valenciana, on també s'introdueixen elements de participació en la vida política local.

Una de les eines més importants que té la ciutadania en aquest àmbit són els pressupostos participatius, mitjançant els quals tots els veïns i veïnes poden participar

en l'elaboració del pressupost públic municipal.⁶ Normalment es reconeix a Porto Alegre (Brasil) com la primera ciutat en aprovar esta metodologia a l'any 1989 i a partir d'aquell any s'ha anat estenent per moltes ciutats brasileres i de la resta del món. En l'actualitat més de 50 països els que apliquen aquesta metodologia, entre ells l'Estat espanyol i dins de l'Estat, a moltes ciutats valencianes (Elx, Alacant, Castelló...).

Normalment els processos participatius en els pressupostos han permès a la ciutadania triar una part del pressupost d'inversions, i de manera descentralitzada en el territori. L'objectiu principal és introduir un mecanisme de democràcia directa en la gestió pressupostària. D'aquesta manera la ciutadania no és una mera observadora de l'acció del govern i pot co-decidir una part del pressupost públic. Perquè qui millor que els veïns i veïnes d'un barri o districte per a saber quines són les infraestructures prioritàries?

Per tot açò, aquest Ajuntament Ple adopta el següent acord:

Que l'Ajuntament de Bonrepòs i Mirambell implemente un procés de pressupostos participatius, de manera que els veïns i veïnes del nostre poble puguin decidir almenys una part del pressupost d'inversions.»

11. MOCIÓN DEL GRUPO MUNICIPAL COMPROMÍS SOBRE RECHAZO A LA REFORMA ELÉCTRICA

La Sra. Amigó lee la moción.

Abierta deliberación al respecto, interviene el Sr. Ramón y expresa su conformidad con la propuesta, que lo que están haciendo es como cambiar las reglas a mitad del partido.

El Sr. Alcalde anuncia su voto favorable asimismo a la propuesta. En cuanto a la auditoría energética comunica que se realizó una catalogación energética de los edificios municipales, por lo que con ello ya se cumple con el punto 2 de la propuesta. Dice que les hará llegar la documentación.

Pasado el asunto a votación, por unanimidad de los/las asistentes, este Ayuntamiento Pleno adopta el siguiente acuerdo:

«El passat 13 de juliol de 2013, el Butlletí Oficial de l'Estat publicava el "Reial Decret-Llei 9/2013 pel que s'adopten mesures urgents per a garantir l'estabilitat financera del sistema elèctric", que va entrar en vigor a l'endemà.

L'esmentat decret suposa una reforma que, amb l'excusa d'acabar amb l'anomenat dèficit tarifari, només beneficia l'oligopoli de les grans empreses productores d'energia

elèctrica convencional i, per contra, perjudica directament els consumidors, d'una banda, i les empreses d'energia renovable, d'una altra.

Efectivament, el Decret preveu un nou augment del preu de la llum del 3,2% per al mes d'agost, que cal afegir al de l'1,25% produït este mes, i preveu noves pujades per al darrer trimestre de l'any.

A més, contempla la possibilitat d'eliminar en un futur l'anomenat bo social què afecta a les baixes potències contractades, els pensionistes, les famílies nombroses o les que compten amb tots els seus membres a l'atur.

No sembla tampoc que vaja a aprofitar per a incentivar l'estalvi ja que la reforma inclou un canvi en l'estructura de la factura de la llum, augmentant en un 127% el preu de la potència (la part fixa que no depèn del consum) i disminuint la part variable (l'energia consumida).

Així mateix, la reforma energètica "penalitz" l'autoconsum ja que l'esborrany de Reial Decret sobre autoconsum que ha estat enviat a la Comissió Nacional d'Energia introdueix l'anomenat "peatge de suport" que establirà el govern segons evolucione l'autogeneració elèctrica. És a dir, a més autoconsum, més peatge, tal i com demanen les grans companyies per compensar les seues possible pèrdues. A l'esborrany, este nou peatge suposa que, inicialment, el consum de l'energia generada pels particulars es pagarà un 27% més car que el consum convencional, a banda d'altres mesures clarament coercitives.

Però, amb tot, és el sector de les energies renovables qui més patirà els efectes d'esta reforma i, amb ell, l'esperança d'un canvi en l'actual model energètic cap un altre més eficient mediambientalment. En efecte, el RDL 9/2013 deroga el RD 1578/2008 de retribució de la producció d'energia elèctrica mitjançant tecnologia solar fotovoltaica, mesura que ja es va iniciar amb el RDL 1/2012 que suprimia les primes a les energies renovables, de cogeneració i residus, i que està sent estudiat actualment pel Tribunal Constitucional, atesa la seua possible inconstitucionalitat. Així, el govern de l'estat ha canviat les regles del joc a l'establir un màxim del 7,5% de rendibilitat en l'inversió, amb caràcter "retroactiu", la qual cosa suposarà el tancament de moltes plantes termosolars, incapaces de continuar finançant la seua inversió, a banda de la pèrdua de llocs de treball i l'abandonament d'una incipient aposta per les energies renovables.

En resum, esta reforma energètica només persegueix assegurar els beneficis de les grans empreses elèctriques, augmenta el preu de la llum al consumidor, desmotiva l'estalvi, penalitza l'autoconsum i ofega el sector de les energies renovables, per la qual cosa aquest Ajuntament Ple adopta els següents

ACORDS

Primer.- L'Ajuntament de Bonrepòs i Mirambell manifesta el seu rebuig al Reial Decret-Llei 9/2013, de mesures per a l'estabilitat financera del sistema elèctric, i a l'esborrany de Reial Decret sobre autoconsum.

Segon.- L'Ajuntament de Bonrepòs i Mirambell declara el seu convenciment en la necessitat de mesures d'estalvi energètic i l'aposta decidida pel foment de les energies renovables, per la qual cosa realitzarà una auditoria energètica dels edificis i instal·lacions municipals com a pas previ per a la implantació de les mesures escaients en aquell sentit.

Tercer.- Donar trasllat del present acord al Ministeri d'Indústria, Energia i Turisme i als portaveus del Grups Parlamentaris al Congrés dels Diputats.»

12. MOCIÓN DEL GRUPO SOCIALISTA SOBRE RECHAZO A LA VIOLENCIA DE GÉNERO

En primer lugar, se da lectura a la moción.

Abierta deliberación al respecto, toma la palabra la Sra. Amigó y dice que cada año votan favorablemente estas mociones, aunque sería deseable que algún día no hubiera que presentarlas. Añade que desde su trabajo en el turno de oficio, constantemente está en contacto directo con las víctimas. Finaliza solicitando más actividades tanto informativas como de intervención en este tipo de problemas.

Pasado el asunto a votación, por unanimidad de los/las asistentes, este Ayuntamiento Pleno adopta el siguiente acuerdo:

«1. El Día Internacional de la Eliminación de la Violencia contra la Mujer, aprobado por la Asamblea General de las Naciones Unidas en su resolución 54/134 el 17 de diciembre de 1999, se celebra anualmente cada 25 de noviembre.

La violencia contra las mujeres constituye una grave vulneración de los derechos fundamentales de las mujeres, en particular, de su derecho a la vida, a libertad, a la igualdad, a la dignidad y a la seguridad. Es la manifestación más cruel de la desigualdad, de la discriminación entre hombres y mujeres y de la falta de respeto a los derechos fundamentales que la Constitución Española, en su Título I, consagra.

1 Por su gravedad y su elevada incidencia en la sociedad española, la violencia de género es un problema que trasciende el ámbito privado para convertirse en una cuestión social de carácter estructural que implica e involucra a toda la sociedad. Los poderes públicos, tienen la obligación, conforme a lo dispuesto en el artículo 9.2 de la Constitución, de promover las condiciones para que la libertad y la igualdad de los individuos sean reales y efectivas, y de remover los obstáculos que impidan o dificulten su plenitud.

2 Así, a las distintas Administraciones –también a la Administración local–les corresponde la prevención, detección, atención y erradicación de este tipo de violencia y la adopción de medidas para hacer efectivos y reales los derechos fundamentales a la libertad, la igualdad, la vida, la seguridad, la dignidad y la no discriminación. En esta responsabilidad se requiere, además, la colaboración de todas las instituciones y

poderes, y, también, de la sociedad civil, en la forma de asociaciones especializadas, sector empresarial, organizaciones e, incluso, a la propia ciudadanía.

3 La Ley Orgánica 1/2004, de 29 de diciembre, de medidas de protección integral contra la Violencia de Género, define la violencia de género como aquella violencia que se dirige sobre las mujeres por el hecho mismo de serlo, por ser consideradas, por sus agresores, carentes de los derechos mínimos de libertad, respeto y capacidad de decisión.

4 La Ley Integral prevé que el impulso e implantación de las diversas medidas que contempla se lleve a cabo de manera transversal, es decir, que la prevención y erradicación de la violencia de género sea tenida en cuenta al elaborar y aplicar las diferentes normas que integran el ordenamiento jurídico, y al diseñar y aplicar las distintas políticas públicas.

5 En el ámbito autonómico, la Ley 9/2003, de 2 de abril, de la Generalitat, para la Igualdad entre Mujeres y Hombres, dedica íntegramente el capítulo VI del título II a la violencia contra las mujeres.

6 Actualmente, nuestra sociedad, tiene una mayor conciencia que en épocas anteriores sobre este tipo de violencia, gracias, en buena medida, al esfuerzo realizado por las organizaciones de mujeres, los medios de comunicación y las distintas Administraciones. Ya no es un delito que se esconde dentro de cada casa, sino que produce un rechazo colectivo y una evidente alarma social pero, todo ello está siendo insuficiente ya que el asesinato de mujeres se sigue produciendo

7 No podemos seguir permitiendo más mujeres asesinadas, es una tarea de toda la ciudadanía la de poner fin a esta lacra de nuestra sociedad, porque además no debemos pasar por alto que en este tipo de violencia va dirigida a las mujeres por el solo hecho de serlo, y en muchas de las veces también a los niños y niñas que sufren viendo a sus madres sufrir este maltrato.

8 Como tantas veces los Ayuntamientos como Administración más cercana a la ciudadanía, deben fomentar la movilización y sensibilización de la sociedad en general y, en concreto, asociaciones de mujeres, grupos juveniles..., pues la violencia de género es un problema social que exige que así sea entendido y asumido por el conjunto de la sociedad, la cual debe posicionarse frente a ella.

9 Los Ayuntamientos por tanto, deben asumir un compromiso firme, para prevenir, educar y concienciar durante todo el año a la ciudadanía de su municipio, destacando que este problema sólo podrá solucionarse a través de la sensibilización y educación de la ciudadanía.

10 Es necesario promover cambios y adquirir compromisos.

Por todo ello, este Ayuntamiento Pleno adopta los siguientes:

ACUERDOS

PRIMERO. Manifestar con motivo del próximo 25 de Noviembre, Día Internacional para la Eliminación de la Violencia contra la Mujer, el rechazo unánime a la violencia de género y el apoyo incondicional a las mujeres maltratadas, también a sus hijas e hijos.

SEGUNDO. Promover campañas de información y sensibilización permanentes y accesibles a toda la población, con la finalidad de prevenir y analizar el fenómeno de la violencia sobre las mujeres, como vulneración de derechos fundamentales.

TERCERO. Garantizar desde la Administración, y dotar de los recursos necesarios tanto humanos como económicos que propicien la detección precoz, el abordaje, la asistencia, la atención y la recuperación de las mujeres maltratadas y de sus hijos e hijas.

CUARTO. Especialmente desde el ámbito educativo hay que hacer una campaña dirigida a los y las adolescentes para que identifiquen desde el principio de su vida la manifestación del fenómeno de la violencia sobre las mujeres en, sobre todo en las relaciones de noviazgo, para conseguir su educación en el respeto y la igualdad de género. Para ello habrá que hacer un esfuerzo muy importante en la formación y sensibilización del profesorado, incorporando en el curricular formación dirigida a prevenir este tipo de maltrato.

QUINTO. Sensibilizar a la comunidad educativa acerca de las causas y las consecuencias de la violencia ejercida hacia las mujeres, haciéndoles ver que éste, es un drama que puede alcanzar a cualquiera y que sólo con el compromiso de la sociedad podrá erradicarse.»

13. MOCIÓN DEL GRUPO SOCIALISTA SOBRE RECHAZO AL NUEVO COPAGO DE FÁRMACOS

En primer lugar se da lectura a la moción, que copiada literalmente dice:

«EXPOSICIÓN DE MOTIVOS

Desde la puesta en marcha, en el año 2012, del Real Decreto-ley 16/2012, de 20 de abril, de medidas urgentes para garantizar la sostenibilidad del Sistema Nacional de Salud y mejorar la calidad y seguridad de sus prestaciones, muchos han sido los pasos dados por la Administración en contra de los derechos de los pacientes, algunos singularmente graves.

En este mismo sentido de recortes de derechos, el pasado 19 de Septiembre se publicaba en el Boletín Oficial del Estado la Resolución de 10 de septiembre de 2013, de la Dirección General de Cartera Básica de Servicios del Sistema Nacional de Salud y Farmacia, por la que se procede a modificar las condiciones de financiación de medicamentos incluidos en la prestación farmacéutica del Sistema Nacional de Salud mediante la asignación de aportación del usuario, en desarrollo del Real Decreto-ley

28/2012, de 30 de noviembre, de medidas de consolidación y garantía del sistema de la Seguridad Social. Con esta publicación, sin notificación o información previa del Ministerio de Sanidad, Asuntos Sociales e Igualdad, el Gobierno evitaba su publicidad tratando de soslayar la reacción adversa de los profesionales de la sanidad y de los pacientes afectados y sus familias, presentándolo así como un hecho consumado.

Sin embargo, la injusticia y crueldad de estas medidas se agrava como consecuencia de ser pacientes con enfermedades crónicas, con cáncer, leucemia, hepatitis C, insuficiencias respiratorias con necesidades de oxígeno domiciliario, entre otras, se une a la ya difícil situación personal derivada de la gravedad de sus dolencias.

Ante esta circunstancia muchas han sido las asociaciones y colectivos de pacientes, profesionales sanitarios y consumidores que han elevado su protesta a la Administración. De igual manera lo han hecho algunas Comunidades Autónomas, como Andalucía, Asturias, Castilla y León, o País Vasco, que han mostrado su incompreensión ante una medida tan ineficaz como injusta.

Por todo ello, el Grupo Socialista presenta para su consideración y aprobación por el Pleno los siguientes

ACUERDOS

4. Rechazar el nuevo copago para los fármacos que se dispensan en los hospitales de manera ambulatoria.

5. Plantear al Consell de la Generalitat, que inste al Ministerio de Sanidad, Asuntos Sociales e Igualdad a derogar de forma inmediata la Resolución de 10 de septiembre de 2013, por la que se introduce este nuevo copago de los medicamentos incluidos en la prestación farmacéutica del Sistema Nacional de Salud.

6. Que en cualquier caso, el Consell, al igual que han anunciado otros Gobiernos Autonómicos, anuncie públicamente que la citada Resolución no se hará efectiva en el territorio de la Comunitat Valenciana, y que por tanto los ciudadanos afectados no tendrán que realizar ningún tipo de pago por el suministro de fármacos en nuestros hospitales.»

Abierta deliberación al respecto, toma la palabra en primer lugar la Sra. Amigó, que muestra su acuerdo con la propuesta presentada.

Seguidamente toma la palabra la Sra. Godino y explica que puestos en contacto con el área de salud del Hospital Clínico, se le informa que no hay ninguna modificación al

sistema vigente de copago farmacéutico. Le responde el Sr. Raga que está aprobado ya por el Ministerio de Sanidad y que entrará en vigor a partir del 1 de enero de 2014.

Añade el Sr. Nuñez que si, efectivamente, entra en vigor a principios de año, lo volverán a traer a Pleno y espera que entonces la voten a favor.

Pasado el asunto a votación, por cinco votos favorables de los/las concejales/as de los Grupos Socialista y Compromís y seis votos en contra de los/las concejales/as del Grupo Popular, queda rechazada la moción.

14. MOCIÓN DEL GRUPO SOCIALISTA SOBRE RECARGO DEL IBI DE LAS VIVIENDAS DE LOS BANCOS

En primer lugar se da lectura a la moción que copiada dice:

«EXPOSICIÓN DE MOTIUS

L'actual crisi econòmica està provocant l'empobriment d'àmplies capes de la població, en vores privades del dret al treball, la principal font d'ingrés, sinó l'única de la majoria de la població. I aquest empobriment, comporta que milers de famílies s'hagen vist desposseïdes del seu habitatge habitual, com a conseqüència d'una llei hipotecària injusta i de la cobdícia del sistema financer que en alguns casos han utilitzat fins i tot estratagemes obscures que els ha permés la llei, com les clàusules sol, que blinden els interessos que cobren els bancs als particulars malgrat que els interessos baixen, entre d'altres.

El dret a la vivenda és un dret constitucional del qual en aquests moments no gaudeixen amples capes de ciutadanes i ciutadans del nostre país. Així, la dura realitat de precarietat i atur que viuen les famílies a Espanya va fer que en 2012 gairebé 40.000 famílies deixaren en mans dels bancs els seus habitatges en no poder atendre els pagaments de les hipoteques.

Segons una estadística recent inaugurada del Banc d'Espanya, al 2012 es van lliurar a la banca 39.167 habitatges com a resultat de procediments d'execució hipotecària, dels quals 32.490 eren habitatges habituals.

L'estadística coincideix amb la dada també acabada d'estrenar del Col·legi de Registradors, que a principis d'abril va dir que al 2012 es van produir 38.976 adjudicacions per execucions hipotecàries. I, segons aquest mateix informe del Col·legi de Registradors, concretament a la província de València es van produir 3.313 desnonaments, xifra superada en nombre a tota Espanya només per Barcelona i Madrid.

I si és greu el desnonament, també ho és que l'habitatge deixi de complir la funció social que la Constitució li atorga, cometent-se una segon injustícia ja que una vegada embargats aquests habitatges queden en mans de les entitats financeres que prefereixen mantenir-los desocupats abans que facilitar l'ús pels antics propietaris mitjançant el seu lloguer a preu raonable. D'aquesta manera, l'habitatge queda convertit únicament en mercaderia i deixa de respondre als interessos de la ciutadania convertint-se en un objecte per a l'especulació dels bancs.

El tema és de la màxima urgència i cal buscar solucions viables des dels ajuntaments que hem de posar em marxa mesures per a trobar solucions a una de les pitjors conseqüències de l'actual crisi econòmica.

I en aquest sentit, l'article 72 de la Llei Reguladora d'Hisendes Locals permet que els ajuntaments puguin exigir un recàrrec de fins el 50% de la quota líquida de l'impost als immobles d'ús residencial que es troben desocupats amb caràcter permanent.

Amb aquesta finalitat fem la següent proposta d'acord:

ÚNIC. Modificar en la ordenança fiscal, l'ordenança de l'IBI de l'Ajuntament de Bonrepòs i Mirambell amb la finalitat d'aplicar un recàrrec del 50% en la quota líquida de l'Impost de Bens Immobles de naturalesa urbana, tal com contempla l'article 72 del RDL 2/2004 de 5 de març, pel qual s'aprova el text refós de la Llei Reguladora de les Hisendes Local, a totes aquelles vivendes que siguin propietat d'entitats bancàries i/o empreses immobiliàries, que es troben buides i sense llogar.»

Abierta deliberación al respecto, interviene el Sr. Alcalde y dice que su grupo está de acuerdo si es legal. Añade que el art. 72 del Texto Refundido de la Ley Reguladora de Haciendas Locales sólo habla de viviendas desocupadas sin más especificaciones, pero que se estudiará la legalidad de la medida

Pasado el asunto a votación, por unanimidad de los/las asistentes, este Ayuntamiento Pleno adopta el siguiente acuerdo:

Estudiar la legalidad de la medida y, si es posible, modificar la ordenanza para que entre en vigor en enero de 2015.

15. INFORMES DE PRESIDENCIA

El Sr. Alcalde informa sobre los siguientes temas:

- Sobre los escritos solicitando el pago de la deuda pendiente de la Generalitat Valenciana
- Sobre la Resolución de Alcaldía 12/13
- Sobre la Sentencia del Tribunal Superior de Justicia de la Comunidad Valenciana, Sala de lo Contencioso Administrativo, Secc. 5ª en el Recursos Contencioso Administrativo nº 5/486/2009, interpuesto por Frigoríficos Laguarda, SL sobre tráfico

16. INFORMES ÓRGANOS SUPRAMUNICIPALES

El Sr. Alcalde informa sobre la aprobación por parte de la EMSHI de la Tarifa de Agua Potable en Alta a los municipios del Área Metropolitana para el año 2014 que supone una rebaja casi del 6% con respecto a la del año pasado.

17. RUEGOS Y PREGUNTAS

En primer lugar toma la palabra la Sra. Amigó y efectúa las siguientes preguntas:

- Sobre si ya se tiene fecha prevista para la devolución de los despachos del edificio del Ayuntamiento a los grupos políticos que se cedieron cuando se instaló el ambulatorio en el edificio. El Sr. Alcalde le responde que en estos momentos se está en proceso de redistribución de los despachos.
- Asimismo solicita informe sobre el incidente ocurrido en las pasadas fiestas con el cierre de una fiesta, en el que se vio involucrado un agente de la Policía Local, del que tuvimos conocimiento a través de facebook. El Sr. Alcalde le dice que se le contestará por escrito.

Seguidamente el Sr. Raga efectúa las siguientes preguntas:

- Pregunta por qué no se ha realizado ningún acto para conmemorar el Día contra la Violencia de Género. Se le responde que no se ha podido programar, que se intentará hacer para después de la fiesta de la Inmaculada.
- Expresa su asombro por la publicación en facebook del incidente de fiestas sobre un agente de la Policía Local. Le responde el Sr. Alcalde que porque ese agente decidió cerrar el acto antes de la hora estipulada y cree que fue lo correcto. Le pregunta el Sr. Raga que por qué no aparecen los comentarios de esos días en facebook y el Sr. Alcalde responde que no aparecen los comentarios de tres días y no se sabe porqué.

Al respecto, el Sr. Raga comenta que no se cumplen las reglas que se estipularon para esta red social, que aparecen fotografías de niños no pixeladas y que una empresa ha hecho publicidad en el muro del ayuntamiento. El Sr. Nuñez pide que vuelvan a estar visibles las normas en facebook.

- A continuación el Sr. Raga expresa su satisfacción por la organización de la exposición de Vicent Andrés Estellés pero pregunta por qué no se ha organizado algo similar con Enric Valor. El Sr. Alcalde le contesta que esta exposición fue una iniciativa de Macarella.

El Sr. Raga le pregunta si se solicita si se haría también a lo que el Sr. Alcalde le responde que se estudiaría como todas las iniciativas que se presentan.

- Pregunta cuál es el importe de la deuda de la Conselleria con el colegio, que el retraso en pagar es ya considerable. Le responde la Sra. Sancho que el montante total de la deuda no lo conoce, que trimestralmente se hace recuento de gastos de funcionamiento y se van compensando de los ingresos.

- Sobre el proyecto de ampliación del colegio, dice que aún no lo han podido ver. Pregunta si se ha hecho un estudio. La Sra. Sancho le dice que se le responderá por escrito.

El Sr. Raga dice que el próximo curso los niños no tendrán espacio suficiente y si no se acomete la ampliación del centro, habrá que instalar una nueva aula prefabricada.

- Pregunta sobre una factura pagada y no llevada a efecto, a lo que le responde el Sr. Alcalde que correspondía al servicio de SMS que no se ha realizado. Añade que habrá que estudiar la posible utilidad de esas campañas de SMS.

- Finalmente pregunta cuándo se publicará la revista El Poble. El Sr. Alcalde le responde que en la primera quincena de diciembre, ya que la persona encargada de Gráficas Naranjo ha tenido un problema de salud de un familiar y se ha retrasado la edición.

Y no habiendo más asuntos que tratar, el Sr. Alcalde levantó la sesión, siendo las veintitrés horas cuarenta y cinco minutos, de todo lo cual, como secretario, doy fe.

El alcalde

El secretario

Fernando Traver Sanchis

Carlos Hinarejos Pereira