

Acta núm. 11/2014

**SESSIÓ ORDINÀRIA DEL PLE DE L'AJUNTAMENT CELEBRADA EL DIA
29 DE MAIG DE 2014.**

**HORA DE COMENÇAMENT: 20.00 HORES; HORA D'ACABAMENT: 22.00
HORES; LLOC: CASA CONSISTORIAL**

ASSISTENTS

Sr. ALCALDE:

SALVADOR FUSTER MESTRE

Srs. REGIDORS:

MARIA CONSUELO ESCRIVÁ HERRAIZ
JOSE JESÚS APARISI ROMERO
MARIA VIRGINIA COTAINA VERDÚ
VICENTE MORERA ROMAGUERA
ANDRÉS JESÚS SÁNCHEZ GÁMEZ
SALVADOR ESCRIVÁ TORMO
VIOLETA MANEA
FRANCISCA LÓPEZ FERNÁNDEZ
JOSÉ VICENTE SANTACATALINA SANCHIS
MARÍA INMACULADA MAÑÓ PERIS
ROSA MARÍA SORIA ESCRIVÁ
ANA MARIA MORELL GÓMEZ
DAVID GONZÁLEZ MARTÍNEZ
ROSANNA TORRES PÉREZ
VICENT CANET LLIDÓ
VICENT ROIG TOMÀS
IMMA IBIZA COTS
BLAI PEIRÓ SANCHIS
YOLANDA PASTOR BOLO
JOSÉ SALAZAR CUADRADO

SRA. SECRETÀRIA:

ANA MORENO RODILLA

SR. INTERVENTOR:

JORGE GARCIA HERNÁNDEZ

El dia, hora i al lloc indicat a l'encapçalament, degudament convocats en forma de l'Ordre del Dia que comprén els assumptes a tractar, es reuneixen sota la presidència del Sr. alcalde, SALVADOR FUSTER MESTRE, en primera convocatòria, els membres expressats al marge, els quals integren la totalitat de l'Ajuntament, per dur a terme sessió ordinària i pública.

Sent l'hora indicada la Presidència declara obert l'acte.

ORDRE DEL DIA

Abans de desenvolupar l'ordre del dia, es produeixen les manifestacions que tot seguit s'indica:

- **Sra. Escrivá Herraiz:** “M’agradaria abans de començar el plenari, comentar i dir que el terme violència designa una conducta que suposa la utilització de mitjans coercitius per fer mal a altres, i satisfer els interessos del propi individu. Divendres passat Salvador Fuster, alcalde d’Oliva, va ser víctima del que es denomina violència instrumental; considerada com un mitjà premeditat per aconseguir els objectius i propòsits de l’agressor i no desencadenada com una reacció davant l’existència d’una provocació prèvia. Els polítics són persones, són pares, mares, fills i filles, que lliurement hem decidit posar-nos a disposició dels ciutadans per portar endavant una tasca; els ciutadans a la vegada ens han triat lliure i democràticament per estar ahí; el mateix que perquè no estiguem. Però tot no val, tot no està permès. Ser polític no dóna dret a ningú per humiliar, insultar, agredir, amenaçar, oprimir, etc. Aquestos particulars, o grups covards, que només actuen tenint com a amiga l’obscuritat, no poden exercir de justiciers imposant les seues pròpies lleis i normes socials front a les ja existents. No podem permetre’ls que desafien l’autoritat i que s’oposen als controls socials establerts, que ells interpreten com opressors. Per tot això, el Grup del Partit Popular de l’Ajuntament d’Oliva volem mostrar el nostre rebuig a les amenaces de mort en la pintada contra Salvador Fuster; i extensible a tots els polítics, i dir-li, Sr. alcalde, que el Grup Popular estem ací perquè sabem que si estiguérem en el seu lloc, vosté estaria acompanyant-nos en aquest difícil moment; perquè per damunt de les sigles estem les persones.”
- **Sr. González Martínez:** “Com vosté sap, ja li vaig fer arribar personalment la meua condemna i solidaritat, ho vaig fer públic també; i pensava en acabar el plenari, en passar a precís i preguntes, realitzar una intervenció curta de condemna per les amenaces que ha patit vosté, i que hem conegut a través dels mitjans de comunicació; i per tant, des del Grup Municipal de Bloc-Compromís volem condemnar també aquestes amenaces, de manera ferma i inequívoca, i mostrar la nostra solidaritat amb vosté, i amb qualsevol altra persona, siga polític o no, que haja rebut amenaces d’aquest tipus i qualsevol tipus de violència. Aqueixa era una que tenia, i l’altra també, ja que ho diem ara abans del plenari, volia mostrar la meua repulsa i la meua condemna també, en nom del Grup Municipal de Bloc Compromís, per les agressions que el Grup d’Acció Valencianista, GAV, va provocar a uns joves en les Trobades d’Escoles en Valencià de Benirredrà.”

- **Sr. Salazar Cuadrado:** “La veritat és que des del Grup Polític Municipal de Gent d’Oliva, també ens adherim a les peticions i consideracions que s’han fet ací, i al rebuig unànime, de tots els grups polítics a aquest tipus d’actituds tan reaccionàries, i que res tenen a vore amb el que és l’ambient democràtic i en la lliure expressió de qualsevol persona, i en aquest cas qualsevol persona posada a polític, que per això no deixa de ser persona. Per tant rebutgem de ple aqueixa forma d’actuar, aqueixes actituds, i el mínim que podem fer és solidaritzar-nos amb vosté i rebutjar de pla qualsevol acte violent que vaja en contra de la llibertat de les persones, encara que siguin persones posades a política.”

- **Sr. Peiró Sanchis:** “Des de Projecte Oliva també volem sumar-nos, de forma incondicional, en contra de qualsevol manifestació de violència, siga de paraula o física, i en aquest cas per les pintades que es van realitzar a la seua persona, amenaçant la seua persona; li ho vam manifestar l’altre dia en privat, en el despatx d’Alcaldia, ho fem ací extensible en el plenari; creiem que qualsevol manifestació que es faça, siga escrita, verbal, a través de les xarxes socials, que ara està tant de moda, crec que nosaltres, els polítics, hem de posar un poc de sentit comú i de trellat, per tal que tots aquestos temes es frenen com més prompte.”

- **Sr. alcalde:** “Moltes gràcies a tots vostés per aquestes paraules. Estic d’acord que davant aquestes accions tan rastreres, miserables i covards hi ha gent, que entre cometes, s’amaguen en l’anonimat; accions d’uns desaprensus que només porten a l’extorsió, com bé han comentat alguns dels companys, i amenaces, totes elles intolerables en el moment en què ens trobem. Sempre he manifestat, i continue pensant, que els violents no poden tindre cabuda en la nostra societat. Torene a repetir, gràcies a tots els qui d’una forma o altra m’heu manifestat el vostre suport.”

PRIMER. APROVACIÓ, SI ESCAU, DE L’ACTA DE LA SESSIÓ ORDINÀRIA CORRESPONENT AL DIA 24 D’ABRIL DE 2014.

Abans de sotmetre a votació l’aprovació de l’acta, la Sra. secretària indica que hi ha una omissió en la relació de regidors que figuren en les actes del dia 24 i del dia 19; l’omissió del Sr. Vicent Canet Llidó. L’error està ja esmenat.

El Ple de l’Ajuntament, per unanimitat, acorda aprovar l’acta de la sessió ordinària de 24 d’abril de 2014, i s’autoritza la seua transcripció al Llibre d’Actes corresponent.

SEGON. APROVACIÓ, SI ESCAU, DE L'ACTA DE LA SESSIÓ EXTRAORDINÀRIA CORRESPONENT AL DIA 28 D'ABRIL DE 2014.

El Ple de l'Ajuntament, per unanimitat, acorda aprovar l'acta de la sessió extraordinària de 28 d'abril de 2014, i s'autoritza la seua transcripció al Llibre d'Actes corresponent.

TERCER. APROVACIÓ, SI ESCAU, DE L'ACTA DE LA SESSIÓ EXTRAORDINÀRIA I URGENT CORRESPONENT AL DIA 19 DE MAIG DE 2014.

El Ple de l'Ajuntament, per unanimitat, acorda aprovar l'acta de la sessió extraordinària i urgent de 19 de maig de 2014, i s'autoritza la seua transcripció al Llibre d'Actes corresponent.

PART I.- PART RESOLUTIVA, ESTUDI, INFORME O CONSULTA

QUART. DICTAMEN CI SOBRE PROJECTE DECRET.../... DE...DEL CONSELL PEL QUE ES DECLARA COM A ZONA ESPECIAL DE CONSERVACIÓ EL LLOC D'IMPORTÀNCIA COMUNITÀRIA.../... "MARJAL DE LA SAFOR" I "DUNES DE LA SAFOR". APROVACIÓ INFORME MUNICIPAL.

Informats del dictamen de la Comissió Informativa d'Ordenació del Territori, de data 21 de maig del 2014, en relació a l'assumpte de l'epígraf, que diu:

"Vist el "PROJECTE DE DECRET.../... DE...DEL CONSELL PEL QUAL ES DECLARA COM A ZONA ESPECIAL DE CONSERVACIÓ EL LLOC D'IMPORTÀNCIA COMUNITÀRIA "ALT PALÀNCIA, "CURS MITJÀ DEL RIU PALÀNCIA", "SERRA DE CORBERA", "SERRES DEL MONTDÚVER I MARXUQUERA", "MARJAL DE LA SAFOR" I "DUNES DE LA SAFOR", I S'APROVA LA NORMA DE GESTIÓ DE TALS ZEC I DE LA ZEPA "MONTDÚVER-MARJAL DE LA SAFOR", que està tramitant la Conselleria d'Infraestructures, Territori i Medi Ambient, Direcció General del Medi Natural, i l'objecte de la qual és declarar com a zones Especials de Conservació (ZEC) els llocs d'importància comunitària que s'indiquen en l'article 2 i aprovar les normes de gestió que regiran en els esmentats espais i en les Zones d'Especial protecció per a les Aus (ZEPA), que es mencionen en l'article 3.

CONSIDERANT, que de conformitat amb el que estableixen els articles 29 ter. i 47 quinquies de la Llei 11/1994, de 27 de desembre, de la Generalitat, d'Espais Naturals Protegits de la Comunitat Valenciana, se sotmet a tràmit d'audiència l'esmentat Projecte de Decret, perquè en

el termini de 45 dies hàbils puguen presentar-se els suggeriments o observacions que es consideren oportuns.

CONSIDERANT, que l'escrit pel qual es comunica el tràmit d'audiència es va rebre en este Ajuntament el 15 d'abril del 2014, (RE 2014004125).

CONSIDERANT, que l'enginyera tècnica Agrícola Municipal, en data 16 de maig del 2014, emet un informe en què s'arreguen una sèrie de consideracions sobre el contingut de l'avantprojecte de Llei, i l'extracte del qual és del tenor literal següent:

Assumpte: sol·liciten suggeriments o observacions que es consideren oportunes sobre el contingut del projecte de decret.../... de... del consell pel qual es declaren com a zones especials de conservació (zec) el lloc d'importància comunitària (lic)..... "Dunes de la safor" (es5233038), i s'aprova la norma de gestió del zec.

Emplaçament: lic "dunes de la Safor) es5233038

Antecedents

Una zona especial de conservació (zec) és un lloc d'importància comunitària designat pel govern autonòmic, en el qual s'apliquen les mesures de conservació necessàries per al manteniment o el restabliment, en un estat de conservació favorable, dels hàbitats naturals i/o de les poblacions de les espècies per a les quals s'haja designat el lloc. Segons la directiva europea, les dites mesures de conservació implicaran "adequats plans de gestió, específics als llocs o integrats en altres plans de desenvolupament, i les apropiades mesures reglamentàries, administratives o contractuals" que responguen a les exigències ecològiques dels tipus d'hàbitats naturals i de les espècies que s'intenten protegir.

Carmen Santonja Beneito, enginyera tècnica Agrícola municipal, en relació a l'assumpte expressat anteriorment emet el següent Informe

Primer. Resum del contingut pel que fa a Oliva.

Com s'indica en el preàmbul de la proposta del decret, té com a objecte declarar zones especials de conservació en compliment de la directiva europea. A Oliva es declara com zec el lic lic "dunes de la Safor) es5233038 i les corresponents normes de gestió.

Resum Zec dunes de la safor es5233038

1. Suposa la declaració com a zones d'especial conservació segons la directiva 92/43/cee Art. 42.3 de la Llei 42/2007, de 13 de desembre de patrimoni natural i de la biodiversitat i l'art. 29 bis 4 de la llei 11/1994 de 27 de desembre de la GV d'espais naturals protegits de la Comunitat Valenciana.

2. Esta declaració implica que s'han de prendre mesures de conservació per a respondre a les necessitats dels hàbitats i espècies que van motivar la seua declaració.

3. L'àmbit del zec es delimita en els plànols de l'annex 1. Es tracta d'una zec discontinua, de superfície total: 69 ha, que afecta 8 municipis, entre ells Oliva.

De la revisió de la documentació gràfica es desprén que a Oliva afecta les platges d'Oliva: Terranova, Aigua Blanca no urbana, Rabdells, l'Aigua Morta i les Deveses. En l'àmbit del domini públic marítim terrestre.

4. Els hàbitat i espècies d'interés que motiven la inclusió es relació en l'annex ii, i en els quals es referix al zec dunes de la safor són:

	Hàbitats:	Superfície has.	%
2110	Dunes mòbils embrionàries	11.6	16.8
2120	Dunes mòbils amb ammophila arenaria	6.2	9
2210	Dunes mòbils amb crucianella maritima	7.9	11.5
2230	Dunes amb gespa de malcomietalia	4.95	7.2
2260	Dunes amb vegetació escleròfila del cisto-lavanduletalia	0.9	1.2

5. Pel que fa a espècies, no es relaciona cap espècie de l'annex ii de la directiva d'hàbitats, i hi ha una espècie de l'annex i de la directiva d'aus que és el a138 charadius alexandrinus (corriol camanegra) que és prioritària.

6. Les normes de gestió seran en funció de la valoració de l'estat de conservació de l'hàbitat o de l'espècie. Els casos en què l'estat de conservació és valorat com desfavorable-inadequat impliquen l'aplicació de normes de gestió activa encaminades a la restauració i eliminació dels factors d'alteració. Els objectius de les normes són:

A) quant a hàbitats:

- mantindre o millorar la distribució, superfície, cobertura i funcions de cada un dels hàbitats, permetent l'evolució natural
- mantindre actualitzats la informació cartogràfica, cobertura, etc.
- promoure la coordinació amb la planificació hidrològica i la demarcació de costes.

B) quant a protecció d'espècies, que en el nostre cas es referix al corriol camanegra:

- mantindre o millorar la població
- mantindre l'hàbitat

C) en les normes de gestió s'introdueixen els conceptes de:

(1) concepció de xarxa, resultant el corriol una espècie molt important, per tant s'aplicaran de manera prioritària les mesures de gestió.

(2) prioritització de recursos. El corriol es troba en el número 6 de prioritats d'espècies d'un total 15.

(3) context econòmic i social,

7. Les normes d'aplicació directa per a les platges d'Oliva són (extracte de la taula resum)

Platges d'Oliva, excepte els 10 metres de ribera del mar.		
Actuació	Zona b	Zona de connectivitat
No autoritzables	<ul style="list-style-type: none"> - Entre l'1 de març i l'1 de juliol les que es consideren en el pla de compatibilització de l'ús públic i la conservació dels ecosistemes dunar. 	
	<ul style="list-style-type: none"> - Explotació turística - Abocament de qualsevol material o residu. - Totes aquelles que puguen produir la contaminació de sòls o subsòl... tot tipus d'abocament sòlid o líquid. 	-

Que requeriran Avaluació de repercussions sobre l'hàbitat i les espècies (segons el decret 60/2012, de 5 d'abril)	<ul style="list-style-type: none"> - Activitats d'ús públic del medi en grups organitzats superiors a 30 persones, incloent competicions esportives i altres esdeveniments esportius, lúdics o culturals. 	
	<ul style="list-style-type: none"> - L'ocupació de trams de costa per a la instal·lació d'infraestructures temporals o permanents en el zec 	

Actuacions que no requeriran avaluació de repercussions:

- Les previstes en les mesures de gestió activa.
- Aquells plans que s'han considerat com incompatibles en les normes d'aplicació directa, sense perjudici del que s'indica en l'apartat corresponent respecte a la possibilitat d'autorització excepcional dels mateixos.
- Totes les actuacions relacionades amb la gestió del lloc i amb els objectius de conservació dels espais de la xarxa natura 2000.
- Actuacions de conservació rehabilitació, millora o manteniment de les instal·lacions i infraestructures ja existents en l'àmbit de la present norma, fins que no suposen un increment de la seua superfície.

9. Mesures de gestió activa previstes:

Mesura 7. Coordinació amb els ajuntaments i la demarcació de costes per a compatibilitzar l'ús públic de l'ecosistema dunar amb la conservació d'espècies i hàbitat naturals.

Es preveu que en este punt es concreten:

- Les actuacions incompatibles a fi de protegir les poblacions que nidifiquen de corriol camanegra durant el període comprés entre l'1 de març i l'1 de juliol.
- Senyalització d'accessos per l'ecosistema dunar:

Pressupost: 1.000 €.

Mesura 8. Senyalització d'accessos per l'ecosistema dunar.

Es preveu evitar les trepitjades i l'obertura de nous camins.

Pressupost: 10.000 €.

10. Vigència de les normes: indefinida

9. Normativa.

- és vinculant i preval sobre el planejament territorial i urbanístic.
- règim d'infraccions i sancions serà el de la legislació de la Llei 42/2007, de 13 de desembre de patrimoni natural i de la biodiversitat i l'art. 29 bis 4 de la Llei 11/1994 de 27 de desembre de la GV d'espais naturals protegits de la Comunitat Valenciana i d'avaluació d'impactes ambientals.
- el règim de responsabilitat ambiental pels danys generats pels operadors econòmics a les espècies i hàbitats serà l'establert per la Llei 26/2007 de responsabilitat mediambiental.
- serà aplicable el Reial Decret 9/2005 de 14 de gener, pel qual s'establix la relació d'activitats potencialment contaminants del sòl i els estàndards i criteris per a la declaració de sòls contaminats.

Consideracions:

Es considera que estes normes de gestió seran aplicables a tota la gestió de platges afectant el 60% de la platja d'Oliva.

Les actuacions prohibides/permises entre l'1 de març i l'1 de juliol, no queden aclarides fins a l'elaboració del pla de compatibilització de l'ús públic i la conservació del cordó dunar.

El pla de temporada de platges quedarà supeditat a l'avaluació de repercussions sobre l'hàbitat i les espècies (segons el decret 60/2012, de 5 d'abril).

El que s'informa els efectes oportuns. L'enginyera tècnica Agrícola Municipal. Carmen Santonja Beneito. Oliva, 16 de maig del 2014.”

Vista la proposta del regidor delegat de Medi Ambient, i de conformitat amb l'informe tècnic emés en data 10 d'abril del 2014, la Comissió Informativa d'Ordenació del Territori, per majoria dels seus membres i l'abstenció del Sr. Morera (PP), la dictamina FAVORABLEMENT i eleva al Ple de l'Ajuntament, òrgan legalment competent, la següent: PROPOSTA D'ACORD

PRIMER.- Aprovar les següents indicacions i propostes respecte del contingut del Projecte de Decret.../... de...del Consell pel qual es declara com a zona especial de conservació el lloc d'importància comunitària “Alt Palància, “Curs Mitjà del Riu Palància”, “Serra de Corbera”, “Serres del Montdúver i Marxuquera”, “Marjal de la Safor” i “Dunes de la Safor”, i s'aprova la norma de gestió de tals ZEC i de la ZEPA “Montdúver-Marjal de la Safor”, que es transcriuen a continuació:

Es considera que estes normes de gestió seran aplicables a tota la gestió de platges afectant el 60% de la platja d'Oliva:

Les actuacions prohibides/permises entre l'1 de març i l'1 de juliol, no queden aclarides fins a l'elaboració del pla de compatibilització de l'ús públic i la conservació del cordó dunar.

El pla de temporada de platges quedarà supeditat a l'avaluació de repercussions sobre l'hàbitat i les espècies (segons el decret 60/2012, de 5 d'abril).

SEGON.- Remetre certificat del present acord junt amb l'informe tècnic emés a la Conselleria d'Infraestructures, Territori i Medi Ambient, Direcció General de Medi Natural, per a la seua presa en consideració.

TERCER.- Traslladar del present acord a les Dependències de l'Ajuntament d'Oliva, als efectes oportuns.

Oliva, a 23 de maig del 2014. Rubricat.”

Obert el torn d'intervencions es produeixen les que tot seguit s'indiquen:

- **Sr. Salazar Cuadrado:** “Abans de res vull matisar un xicotet error que hi ha, en la part de consideracions, i també en la proposta d'acord, en parlar de la data, posa de l'1 d'abril fins a l'1 de juliol; no és de l'1 d'abril, és de l'1 de març; i això s'ha de deixar clar, perquè no hi hagen equívocs; s'ha de rectificar, sobretot les actuacions prohibides, permises, posa des de l'1 d'abril i és de l'1 de març, fins a l'1 de juliol. Imagine que tots haureu llegit, però de totes formes faré un xicotet resum, que diu així, la Conselleria d'Infraestructures, Territori i Medi Ambient va comunicar a

l'Ajuntament d'Oliva perquè fera els suggeriments i les observacions necessàries, ja que a través de la Direcció General del Medi Natural està tramitant un projecte de Decret del Consell de la Generalitat Valenciana; això en base al compliment d'una directiva europea, amb l'objectiu de declarar com a zona d'especial conservació, ZEC, els llocs d'importància comunitària, LIC, del territori valencià, entre els quals es troba en l'apartat de dunes de la Safor, el cordó dunar de les platges d'Oliva, i que afecta a les platges de Terranova, Aigua Blanca la part no urbanitzada, Rabdells, Aigua Morta, i les Deveses; dita declaració vindrà acompanyada d'unes normes de gestió, a més d'un pla de compatibilització, d'aquest espai natural, que regiran i supervisaran qualsevol activitat que es porte a cap en aquestes platges, amb la finalitat d'aplicar les mesures de conservació, manteniment, o el restabliment en un estat de conservació favorable d'aquest hàbitat natural, i les seues poblacions d'espècies, entre les quals es troba la del Corriol, i que segons la directriu d'aus, la seua preservació és prioritària. Les normes d'aplicació per a les platges d'Oliva se subdividiran en tres grups, primer aquelles no autoritzables, les que van de l'1 de març a l'1 de juliol, i així estiguen considerades dins del futur pla de compatibilització de l'ús públic i la conservació dels ecosistemes dunars, com poden ser l'explotació turística, qualsevol vessament de material o residu, o totes aquelles que puguen produir la contaminació del sòl o subsòl; les actuacions que requeresquen avaluació de repercussions sobre l'hàbitat i les espècies, com són les d'ús públic del medi en grups organitzats de més de 30 persones, com ara competicions esportives, i altres esdeveniments lúdics i culturals; i també aquelles actuacions que no requeriran avaluació de repercussions, com són les encaminades a la conservació, rehabilitació, millora, o manteniment de les infraestructures existents, així com totes les relacionades amb la conservació dels espais de la Xarxa Natura 2000. Dins del termini reglamentari dels 45 dies d'exposició pública d'aquest projecte de decret, l'ajuntament ha proposat, com he dit, la següent proposta d'acord, que va en el sentit de considerar, suggerir que per exemple el projecte aquest afectarà el 60% de les nostres platges i sobretot que fins que no s'elabora el pla de compatibilització de l'ús públic i conservació dels ecosistemes dunars, les actuacions permeses o prohibides no queden gens esclariades. També que el pla de temporada de platges quedarà supeditat a l'avaluació de repercussions sobre l'hàbitat i les espècies, segons el decret 60/2012, de 5 d'abril. Això és en síntesi el que diu l'informe de la tècnica agrícola, i en aquest sentit s'han elaborat aquestes propostes, que a banda de les que he dit també és donar-ne trasllat a la conselleria, a la Direcció General de Medi Natural, i també als departaments implicats de l'Ajuntament d'Oliva.”

- **Sr. Morera Romaguera:** “Pense que en aquest context haurien d'haver-se inclòs que es tinguera en compte el redreçament dels rius quan es produeix la destrucció de les dunes pels arrossegaments que això fa quan divaguen pels marejols o altres causes, de les seues desembocadures.”

- **Sr. Salazar Cuadrado:** “La veritat que les dunes no es destrossen per cap arrossegament; és un viratge natural del riu, i el que no podem fer és posar-li el braç dins la mànega al mateix riu; és a dir, de forma artificial per a diguem-ne interès propi nostre, intentar que el riu vaja per un costat que no és el natural. En aquest cas, el riu ha pres aqueix camí perquè considera la natura que ha d’anar per ahí, i per tant en cap moment estan les dunes en perill. Jo he estat supervisant-les, diverses vegades, la tècnic municipal també, i hem vist que no estan en perill. Estem parlant que el riu ha considerat en aquest moment desviar-se per aqueix costat; igual que en qualsevol moment, amb qualsevol marejol, pot canviar la direcció de l’eixida del riu. L’únic perill que té la duna, en aquest sentit, no és precisament l’eixida del riu, sinó precisament l’acció o l’activitat humana; aqueix és l’únic perill que poden tindre les dunes de les nostres platges. Per tant, en aquest sentit, no estan en perill, noi és necessari contemplar-ho en aquest document. De totes formes, estem a l’espera del pla de compatibilització dels usos, i a partir d’ahí, si hem de definir alguna copsa més, es farà. El pla l’ha de redactar la conselleria; una vegada redactat es passarà als ajuntaments perquè fem les al·legacions pertinents, o les consideracions i suggeriments al respecte, per a intentar millorar-lo, i que s’adapte de la millor forma possible a la idiosincràsia del nostre municipi, a les seues activitats i la seua repercussió socioeconòmica, el turisme, etc. com tots sabem. Per tant, res més lluny de la realitat, les dunes d’Oliva en aqueix sentit no pateixen cap perill; i per tant, l’únic perill que poden partir és l’acció humana, que vertaderament sí que pot fer malbé aquest sistema dunar.”

El Ple de l’Ajuntament, per unanimitat, ACORDA, aprovar el dictamen transcrit i en conseqüència elevar les propostes que conté a la categoria d’acord del Ple de l’Ajuntament.

CINQUÉ. DICTAMEN CI SOBRE ADHESIÓ AL PROTOCOL DE COL·LABORACIÓ ENTRE EL CSIRTCV I L’AJUNTAMENT D’OLIVA.

Informats del dictamen de la Comissió Informativa De Governació, de data 19 de maig del 2014, en relació a l’assumpte de l’epígraf, que diu:

“Dictamen adhesió al protocol de col·laboració entre el CSIRTCV i l’Ajuntament d’Oliva.

Seguidament i pel Sr. Tècnic Informàtic, Juan Luis Frasset Miñana es dona compte del contingut del protocol de col·laboració entre el CSIRTCV (Computer Security Incident Response Team = Centre de resposta a incidents informàtics de la Comunitat Valenciana) i l’Ajuntament d’Oliva, explicant que es gratuït per a l’Ajuntament, en el protocol s’estableixen les obligacions de les parts, pel que respecta a l’Ajuntament es determina que s’ha de complimentar l’annex així com les dates de la persona de contacte, a més a més d’un altre

contacte alternatiu per cobrir les absències de la persona responsable. (s'adjunta a aquesta acta el protocol referit, amb la complementació de l'annex amb les dades de l'Ajuntament d'Oliva i la designació dels responsables tècnics).

Pel Sr. Tècnic informàtic s'ha emes informe amb data 15/05/2014 en el que a més a més proposa l'adhesió al referit protocol de col·laboració.

Els membres de la comissió informativa previ estudi i deliberació i per unanimitat de tots els seus membres, dictaminen favorablement i l'eleven al Ple de l'Ajuntament per a que adopte els acords que tot seguit s'indiquen:

Primer.- Aprovar l'adhesió de l'Ajuntament d'Oliva al protocol de col·laboració entre el CSIRTCV (Centre de resposta a incidents informàtics de la Comunitat Valenciana) i l'Ajuntament d'Oliva.

Segon.- Designar com a responsables tècnics als Sr. Juan Luis Frascuet Miñana i com contacte alternatiu al Sr. Juan Salvador Llopis Ibiza.

Tercer.- Facultar al Sr. Alcalde-President per a la signatura de la documentació que puga derivar-se de l'adhesió al protocol d'adhesió referit.

Quart.- Donar trasllat de l'acord que s'adopte als responsables tècnics designats, als efectes corresponents.

Oliva, 22 de maig de 2014. Rubricat.”

Obert el torn d'intervencions es produeixen les que tot seguit s'indiquen:

- **Sra. Ibiza Cots:** “Simplement dir que aquest protocol tenia la seua necessitat des que vam fer l'administració electrònica, ja que sempre podem estar i estem exposats a diferents atacs pirates, intrusismes, i qualsevol altra cosa; és per això que es va proposar aquest conveni d'acord.

El Ple de l'Ajuntament, per unanimitat, ACORDA, aprovar el dictamen transcrit i en conseqüència elevar les propostes que conté a la categoria d'acord del Ple de l'Ajuntament.

SISÉ. DICTAMEN CI SOBRE MODIFICACIÓ ORDENANÇA FISCAL DE LA TAXA PER UTILITZACIÓ PRIVATIVA I APROFITAMENT ESPECIAL DEL DOMINI PÚBLIC MUNICIPAL.

Informats del dictamen de la Comissió Informativa d'Hisenda i Béns Municipal, de data 22 de maig del 2014, en relació a l'assumpte de l'epígraf, que diu:

“MODIFICACIÓ DE L'ORDENANÇA FISCAL REGULADORA DE LA TAXA PER UTILITZACIÓ PRIVATIVA I APROFITAMENT ESPECIAL DEL DOMINI PÚBLIC MUNICIPAL

La Comisió d'Hisenda, per UNANIMITAT dels seus membres DICTAMINA FAVORABLEMENT la següent PROPOSTA D'ACORD

PRIMER. Aprovar la modificació de l'Ordenança fiscal reguladora de la taxa per utilització privativa i aprofitament especial del domini públic amb la redacció que a continuació s'arreplega:

ARTICLE 4.- MERITACIÓ I PAGAMENT

1.- La taxa es merita segons la naturalesa del fet imposable i conforme es determina a continuació:

En els aprofitaments temporals o per períodes inferiors al any, en el moment de sol·licitar la corresponent autorització, que no es tramitarà si no s'ha realitzat el pagament corresponent o s'ha concedit l'ajornament o aplaçament del deute i el mateix finalitza abans d'acabar l'any natural de l'aprofitament.

ARTICLE 4.- MERITACIÓ I PAGAMENT

2.- El pagament de la taxa es realitzarà:

Si es tracta d'aprofitaments temporals o per períodes inferiors a un any, i també en el supòsit de començament de l'aprofitament permanent, per l'ingrés directe als comptes bancaris municipals o per altres procediments que l'Ajuntament determine, mitjançant autoliquidació o liquidació administrativa, segons els casos.

Si es tracta d'aprofitaments permanents inclosos en matrícula (quioscos i guals), per l'ingrés als comptes municipals, als períodes que en cada cas es determinen; si no estan inclosos en matrícula (mercat del divendres), mitjançant liquidació que s'ingressarà als comptes municipals.

SEGON. Donar a l'expedient la tramitació i publicitat preceptiva, per mitjà d'exposició del mateix en el tauler d'anuncis d'este Ajuntament i en el Butlletí Oficial de la Província, per un termini de trenta dies hàbils, dins dels quals els interessats podran examinar-ho i plantejar les reclamacions que estimen oportunes.

TERCER. Considerar, en el cas que no es presentaren reclamacions a l'expedient, en el termini anteriorment indicat, que l'Acord és definitiu, basant-se en l'article 17.3 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals.

QUART. Facultar a la Sra. Tinent d'Alcalde delegada d'Hisenda per a subscriure els documents relacionats amb este assumpte.”

En l'expedient consta informació de fiscalització de la Intervenció Municipal, de data 17 de maig de 2014, sobre procediment i competències de l'òrgan.

Obert el torn d'intervencions es produeixen les que tot seguit s'indiquen:

- **Sra. Morell Gómez:** “Intentaré explicar un poc els objectius o què és el que hem aconseguit amb la modificació d'aquesta ordenança, perquè de vegades les redaccions fa que no quede clar quin és l'objectiu, o quin és el canvi que es produeix, que siga beneficiós en aquest cas per al ciutadà. Ja ho hem anunciat i hem parlat moltes vegades que les peticions de fraccionaments dels diversos tributs, impostos, taxes, a la nostra localitat s'han triplicat en aquestos últims anys, en base a una necessitat, a conseqüència de la situació de crisi actual. Van fer un pla de pagament personalitzat, per afavorir que la gent poguera adherir-se i pagar els seus tributs a poc a poc, i al final el que fem amb la modificació d'aquesta ordenança el que fem és també que aquella utilització privativa del domini públic pugui acollir-se també a aquest sistema, i poder fraccionar, o de fer un ajornament dels pagaments de forma adequada a les necessitats de cadascuna de les persones que paguen; per tant, el tema de guals, de mercats, com l'ocupació del domini públic amb taules i cadires, podran fraccionar el pagament de la taxa. El segon objectiu que aconseguim amb aquesta modificació, és que havíem detectat que a l'hora de demanar els guals un ciutadà havia de fer front de forma immediata a la taxa administrativa, i a l'anualitat, en funció del trimestre que demanava el gual; el que hem fet, com que ens semblava que sempre transcorre un període des que sol·licites el gual fins que es tenen tots els informes, de la policia, d'Urbanisme, per poder tramitar el gual s'allarga en el temps, ens semblava injust que les dues taxes s'hagueren de pagar en el mateix moment. Amb açò aconseguim que en fer la sol·licitud es paga la taxa administrativa, i quan es concedeix és quan comença a pagar l'anualitat, en funció del trimestre en què està. Per tant, jo crec que així sí que queda un poc més clar els objectius que aconseguim amb la modificació de l'ordenança, que al cap i a la fi millorarà i facilitarà al ciutadà el fet de fer front a aquesta taxa, en funció de l'ús que se li done al domini públic.”

El Ple de l'Ajuntament, per unanimitat, ACORDA, aprovar el dictamen transcrit i en conseqüència elevar les propostes que conté a la categoria d'acord del Ple de l'Ajuntament.

SETÉ. DICTAMEN CI SOBRE MODIFICACIÓ ORDENANÇA FISCAL REGULADORA DE LA TAXA PER LA PRESTACIÓ DE SERVEIS PÚBLICS DE PAVELLÓ COBERT, POLIESPORTIU I INSTAL·LACIONS ANÀLOGUES.

Informats del dictamen de la Comissió Informativa d'Hisenda i Béns Municipal, de data 22 de maig del 2014, en relació a l'assumpte de l'epígraf, que diu:

“MODIFICACIÓ DE L’ORDENANÇA FISCAL REGULADORA DE LA TAXA PER LA PRESTACIÓ DE SERVEIS PÚBLICS DE PAVELLÓ COBERT, POLIESPORTIU I INSTAL·LACIONS ANÀLOGUES

La Comisió d'Hisenda, per UNANIMITAT dels seus membres DICTAMINA FAVORABLEMENT la següent PROPOSTA D'ACORD

PRIMER. Aprovar la modificació de l'Ordenança fiscal reguladora de la taxa per la prestació de serveis públics de pavelló cobert, poliesportiu i instal·lacions anàlogues amb la redacció que a continuació s'arreglega:

3.1 ESCOLES ESPORTIVES D'INICIACIÓ (fins a 16 anys)	Euros
3.1.1 Esports no especificats als següents subepígrafs	
a) Cursos de fins a 1 mes	
De 2 h setmanals	15,00
De 3 h setmanals	20,10
De 4 h setmanals	25,30
De 4,5 h setmanals	28,20
De 6 h setmanals	34,50
b) Cursos de fins a 4 mesos	
De 2 h setmanals	41,40
De 3 h setmanals	55,20
De 4 h setmanals	69,60
De 4,5 h setmanals	77,10
De 6 h setmanals	96,60
c) Cursos de fins a 9 mesos (curs complet)	
De 2 h setmanals	74,80
De 3 h setmanals	100,10
De 4 h setmanals	124,80
De 4,5 h setmanals	138,60
De 6 h setmanals	173,70
3.1.2 Escola genèrica (pre-esport) i psicomotricitat.	Euros
1 o 2 dies a la setmana, per alumne. 45 m/sessió	
a) Fins a 4 mesos,	
1 dia a la setmana	16,70
2 dies a la setmana	28,80
b) Curs Escolar,	
1 dia a la setmana	28,80
2 dies a la setmana	55,20
3.1.3 Activitats en la natura i campus multiesport, cursos intensius, per hora i alumne:	2,90

*Per a les persones amb minusvalideses, les tarifes d'aquest epígraf es reduiran a un 25%.

* Si participen 2 germans menors de 17 anys en cursos i escoles d'aquest subepígraf, les tarifes tindran una reducció del 15% per a cadascun d'ells.

* Si la inscripció és per a curs esportiu complet, el pagament del mateix es podrà fraccionar en tres quotes iguals; la primera es farà efectiva en el moment de la inscripció, la segona abans del dia 20 de desembre i la tercera abans del dia 20 de març de l'any següent.

SEGON. Donar a l'expedient la tramitació i publicitat preceptiva, per mitjà d'exposició del mateix en el tauler d'anuncis d'este Ajuntament i en el Butlletí Oficial de la Província, per un termini de trenta dies hàbils, dins dels quals els interessats podran examinar-ho i plantejar les reclamacions que estimen oportunes.

TERCER. Considerar, en el cas que no es presentaren reclamacions a l'expedient, en el termini anteriorment indicat, que l'Acord és definitiu, basant-se en l'article 17.3 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals.

QUART. Facultar a la Sra. Tinent d'Alcalde delegada d'Hisenda per a subscriure els documents relacionats amb este assumpte.”

En l'expedient consta informa de fiscalització de la Intervenció Municipal, de data 17 de maig de 2014, sobre procediment i competències de l'òrgan.

Obert el torn d'intervencions es produeixen les que tot seguit s'indiquen:

- **Sr. Peiró Sanchis:** “Des del Grup Municipal Projecte Oliva, que portem la Regidoria d'Esports, un dels criteris que nosaltres considerem important, és el suport de les escoles municipals d'esports; sobretot parlem d'escoles dels xiquets fins a 16 anys; xiquets i xiquetes que fan esport en les nostres instal·lacions, i que any rere any van formant-se, ja hem dit que la formació en l'esport és una part importantíssima per a la persona, sobretot per a xiquets i xiquetes, i la nostra voluntat és potenciar i fomentar al màxim aque els xiquets facen esport; per tant, ens trobàvem en una tessitura que a l'hora de fer la matrícula de totes les escoles, l'ajuntament cobra una taxa per elles; cada escola, depenent del cost que tinga el curs complet, la família del xiquet paga una quantitat, 150 €, 150 €, 120 €, els que siguen. Aquest regidor, el que va plantejar, i així se li va donar suport des de la Regidoria d'Hisenda, és el fet que els pares de la famílies que en setembre tornen i comença el curs escolar on s'han de comprar llibres, roba, etc. l'ajuntament també gravava en certa mesura que haguera de pagar-se la totalitat del curs.”
- **Sr. alcalde:** “Demanaria, per favor, a la gent que assisteix al plenari, que apaguen els mòbils; o almenys que es posen en silenci. Per favor.”
- **Sr. Peiró Sanchis:** “Prova d'això és que la modificació de l'ordenança que planteja la Delegació d'Esports, que ostente, és que les famílies dels xiquets puguen fraccionar el pagament d'aqueixes taxes, de forma que la primera quota es pague en setembre, la segona quota en desembre, i la tercera quota es puga pagar en març de l'any següent. D'aqueixa forma, les famílies poden inscriure i matricular els xiquets amb molta més comoditat, i per tant considerem que es potenciarà d'aqueixa forma

les escoles municipals d'esports. Suppose que la corporació ho sap, i si no per a la resta de persones que ens acompanya, aquesta delegació destina més del 35% del seu pressupost per a les escoles municipals d'esports; aquesta delegació continuarà fent-ho igual, i per tant estem per recolzar i fomentar les escoles municipals, i donar les màximes facilitats a les famílies. Per això s'ha fet aquesta modificació.”

- **Sra. Morell Gómez:** “Només aportar un poc més; és veritat que des de la Delegació d'Esports es va fer la petició a la Delegació d'Hisenda, per si es considerava que si es podria fer aquest tipus d'ajornament o fraccionament en tres períodes, i per suposat, com a regidora d'Hisenda i com a portaveu del Grup Socialista, considerem que tot el que puguem ajudar a fer més fàcil el pagament a les famílies perquè els xiquets puguin estar en les escoles esportives, per suposat clar que comptaria amb el nostre recolzament.”

El Ple de l'Ajuntament, per unanimitat, ACORDA, aprovar el dictamen transcrit i en conseqüència elevar les propostes que conté a la categoria d'acord del Ple de l'Ajuntament.

VUITÉ. DICTAMEN CI SOBRE MODIFICACIÓ CONCESSIÓ ADMINISTRATIVA GESTIÓ DE SERVEIS PÚBLICS ESCOLA MUNICIPAL INFANTIL “LA TARONJA”.

Informats del dictamen de la Comissió Informativa d'Hisenda i Béns Municipals, de data 22 de maig del 2014, en relació a l'assumpte de l'epígraf, que diu:

“MODIFICACIÓ CONCESSIÓ ADMINISTRATIVA GESTIÓ DE SERVEIS PÚBLICS ESCOLA MUNICIPAL INFANTIL “LA TARONJA”

El Ple de l'Ajuntament, en sessió de caràcter ordinària que va tindre lloc el dia 31 de març de 2011, va acordar, entre altres assumptes, aprovar els Plecs de Clàusules Econòmiques-Administratives i el de Prescripcions Tècniques que havien de regir la contractació de la gestió del servei públic d'Escola Infantil Municipal “La Taronja” d'Oliva, mitjançant procediment obert.

Posteriorment, el Ple de l'Ajuntament, en sessió extraordinària que va tindre lloc el 8 de juliol de 2011, va acordar adjudicar la concessió administrativa per a la gestió del servei públic d'Escola Infantil Municipal “La Taronja” a favor de la mercantil NINOS GESTIÓ EDUCATIVA, COOP. V., formalitzant-se l'oportú contracte administratiu el dia 20 de juliol de 2011.

Per part de NINOS GESTIÓ EDUCATIVA, COOP. V., en escrit de data 4 de setembre de 2013, s'instava la revisió de preus per a la seua entrada en vigor amb efectes del dia 1 de gener de 2014, petició que va ser informada favorablement per la Tècnica Municipal d'Educació i pel funcionari responsable del Departament de Contractació Administrativa, informes que arrellegaven un increment del 0,5% percentual de les tarifes aplicades en 2013, actualització i revalorització de preus públics a aplicar als usuaris del servei derivat d'aquesta Escola Infantil per a l'any natural 2014, i tot això en els termes contemplats als plecs de clàusules que regeixen aquesta concessió administrativa.

Per part d'aquesta Delegació Municipal juntament amb la Delegació d'Educació municipal, es contempla la necessitat de modificar aquest sistema de revisió de preus, no en quant a la fórmula de revisió (que gira al voltant l'Índex de Preus al Consum (IPC) general), sinó en quant al termini d'aplicació i validesa de les actualitzacions que calguen, en altres paraules, es planteja la necessitat de que les revisions i actualitzacions de preus del servei derivat d'aquesta Escola Infantil ho siga d'aplicació i vigència per anys escolars en lloc d'anys naturals, motivat fonamentalment per no considerar-se convenient que els preus puguen alterar-se al segon trimestre del curs (coincidint amb el canvi d'any) i a més a més, perquè des del moment en que els pares/mares matriculen els seus fills/filles ja podrien saber d'antemà quin serà el preu que han de pagar durant tot el curs escolar.

La Tècnica Municipal d'Educació, en qualitat així mateix de Responsable del Contracte, amb data 18 de febrer de 2014 ha emés informe on es posa de manifest que la revisió de preus que correspon aplicar-se a partir de l'1 de gener de 2014, instada per NINOS GESTIÓ EDUCATIVA, COOP. V., no ha pogut ser aplicada, proposant, entre altres qüestions, les d'aplicació d'aquestes tarifes per cursos escolars, informant l'aplicació d'un increment de tarifes ja de cara al proper curs escolar 2014-2015 (que entraria en vigor, per tant, a partir de l'1 de setembre de 2014), del 0,3%, a més a més, de proposar la compensació econòmica a aquesta mercantil pels increments no aplicats des de gener fins juliol de 2014.

En aquesta mateixa línia i en el mateix sentit de l'informe assenyalat, la Regidora-Delegada d'Educació proposa, amb data 11 d'abril de 2014, bàsicament les tres peticions següents:

- 1) Pactar amb l'empresa NINOS GESTIÓ EDUCATIVA, COOP. V., com a titular de la concessió de la gestió del servei públic de l'Escola Infantil La Taronja d'Oлива, l'actualització i adequació de tarifes per cursos escolars, en lloc de per anys naturals.
- 2) En el supòsit que aquesta mercantil no pose objecció alguna a l'esmentada proposta, l'increment de tarifes d'aquesta Escola Infantil, a aplicar des de setembre de 2014 fins juliol de 2015, serà del 0,3%, donat que aquesta xifra és la resultant d'aplicació de l'Índex de Preus al Consum des de desembre de 2012 fins desembre de 2013, òbviament, addicionant a l'increment que les tarifes han d'experimentar des de gener fins juliol de 2014.
- 3) Compensar econòmicament a NINOS GESTIÓ EDUCATIVA, COOP. V., la quantitat de CINQUE-CENTS VINT-I-CINC EUROS AMB VINT CÈNTIMS (525,20€), segona Taula que s'adjuntava a aquesta proposta. Aquesta compensació es correspon al no aplicar-se l'increment del 0,5% de les tarifes, des de gener fins juliol de l'any en curs.

Per altra banda, la Intervenció Municipal i aquesta Delegació Municipal, consideren que els preus que aplica l'Escola Infantil "La Taronja", poden tindre la consideració de preus privats, per la qual cosa, l'actualització de preus haurà quedar desvinculada i per tant no dependent de futures modificacions en l'Ordenança Fiscal que corresponga.

La Clàusula XXVII del Plec de Clàusules Econòmiques-Administratives particulars que regixen la contractació assenyalada, regula la modificació del Contracte, preveient-se que "L'administració podrà modificar per raons d'interés públic les característiques del servici contractat i les tarifes que han de ser abonades pels usuaris.....".

El tràmit d'audiència al contractiste adjudicatari de la concessió administrativa per a la gestió del servei públic d'Escola Infantil Municipal La Taronja d'Oliva, NINOS GESTIÓ EDUCATIVA, COOP.V., ha estat cursat mitjançant escrit de l'Alcaldia R.S. núm. 03146, de data 24 de Abril de 2014, formulant-se les següents indicacions i/o al·legacions:

- Manifesten la conformitat respecte al canvi de criteri per a l'actualització o revisió de preus (per cursos escolars i no per anys naturals)
- Contemplen l'existència d'una errada relativa a les tarifes que estaran en vigor el curs 2014-2015, en concret, el preu d'una hora extra diària durant tot el mes, al no correspondre a la quantia que s'aplica actualment, assenyalant que la tarifa correcta es de:

CONCEPTE	OFERTA	CURS 2013-2014	CURS 2014-2015
1 hora extra diària durant tot el mes	25,53 €/mensuals	25,66€/mensuals	25,74€/mensuals

- Finalment, respecte de la proposta de compensar econòmicament a NINOS per la no aplicació de l'increment de l'IPC del 0,5% des de gener fins juliol de 2014, s'al·lega que la quantitat a la qual es fa referència (525,20€), es tracta d'una quantitat prevista del cost, i per tant, la que finalment resulte d'aplicació és la que realment s'haurà d'aplicar en funció de l'alumnat matriculat.

Atés l'informe emés pel Tècnic Municipal en Contractació Administrativa de data 13 de maig de 2014, la Comissió d'Hisenda, amb el vot favorable de D^a Ana M^a Morell Gómez (representant del PSOE, 6 vots), D^a. Violeta Manea (representant del PP, 7 vots), D. David González Martínez (representant de Bloc-Compromís, 5 vots), i l'abstenció de D. José Salazar Cuadrado (representant de Gent d'Oliva, 1 vot) **DICTAMINA FAVORABLEMENTE** la següent **PROPOSTA D'ACORD**

PRIMER.- Que es procedesca a modificar la previsió contesa a la Prescripció Sisena del Plec de Prescripcions Tècniques que regeixen la concessió administrativa per a la gestió del servei públic d'Escola Infantil Municipal "La Taronja" d'Oliva, respecte a la revisió de preus a aplicar a las tarifes aplicades per la gestió de l'esmentat servei, en el sentit que es procedesca a dur a cap aquesta revisió de preus per a la seua aplicació amb efectes de cursos escolars complets (de setembre a juliol) i no per anys naturals, com contemplava aquest Plec inicialment, començant l'inici de la revisió de preus indicada per el curs escolar 2014-2015.

La variació de preus girarà, tal i com es preveia en aquest Plec de Prescripcions Tècniques en relació a l'Index de Preus al Consum general, però computant-lo des del mes de desembre del segon any anterior al de la revisió i fins el mes de desembre de l'any immediat anterior al de la revisió (exemple, preus aplicables per el curs 2015-2016, es prendrà com a base el IPC des de desembre de 2013 fins desembre de 2014), sense que en termes generals, tal increment siga superior al IPC publicat per l'Institut Nacional d'Estadística, i sense necessitat de modificació de l'Ordenança municipal respectiva.

Per altra part, si es produeixen circumstàncies especials en quant a la revisió de preus, s'estarà a allò previst en la Prescripció Sisena del Plec Tècnic anteriorment assenyalat.

SEGON.- Facultar a l'Alcaldia en ordre a que mitjançant Decret, i després del corresponent informe de la responsable del contracte, s'aproven les revisions de preus i actualitzacions corresponents als cursos escolars que resten fins acabar-se el termini d'atorgament d'aquesta concessió.

TERCER.- Aquesta modificació haurà de plasmar-se mitjançant l'oportú modificat del contracte administratiu subscrit en el seu dia, en els termes contemplats a l'article 202.3 de la Llei 30/2007, en relació amb l'article 140 d'aqueixa norma, en el termini de DEU DÍES HÀBILS, comptadors des del següent al de la notificació de l'acord de la modificació proposta.

QUART.- Que es faculte tanmateix a l'Alcaldia-Presidència d'aquest Ajuntament d'Oliva a l'objecte de procedir a portar a cap la compensació econòmica finalment resultant, en funció del nombre de xiquets/tes matriculats a l'Escola Infantil Municipal "La Taronja", partint de la previsió d'aquest cost compensatori que figura en la Proposta de la Delegada d'Educació al voltant dels 525,20 Euros, a conseqüència de la no aplicació de l'increment del IPC des del mes de gener fins el mes de juliol de 2014, previ l'informe oportú que haurà d'emetre la funcionària municipal responsable del contracte, havent de portar-se a cap l'oportuna reserva de crèdit necessària per atendre les despeses derivades d'aquesta compensació.

CINQUÉ.- Que s'accepte la determinació i concreció del 0,3% com a percentatge d'increment que experimentaran les tarifes aplicables amb efectes del curs escolar 2014-2015, assenyalat tant en l'informe de la Tècnica municipal d'Educació de 18 de febrer de 2014, com en la pròpia proposta de la Regidora-Delegada d'Educació ja assenyalat.

SISÉ.- Que es procedesca a corregir l'errada material advertida per NINOS GESTIÓ EDUCATIVA, Coop. V., en el seu escrit de 8 dels corrents, sobre les tarifes que corresponen aplicar per el curs 2014-2015 en concepte d'1 hora extraordinària diària durant tot el mes.

SETÉ.- Que es procedesca a notificar els acords que recaiguen a l'empresa adjudicatària de la concessió de la gestió del servei públic indicat, NINOS GESTIÓ EDUCATIVA, COOP.V., a la Responsable del contracte, al Departament de Contractació Administrativa així com a les Oficinas Municipals d'Intervenció i Tresoreria Municipal als efectes procedents."

En l'expedient consta informació de fiscalització de la Intervenció Municipal, de data 17 de maig de 2014, sobre adequació a dret de la proposta de modificació.

Obert el torn d'intervencions es produeixen les que tot seguit s'indiquen:

- **Sr. Salazar Cuadrado:** “Avance que des del Grup Municipal de Gent d'Oliva ens abstindrem en aquesta votació, perquè quan s'ha aprovat el preu públic de les guarderies infantils municipals, aquest grup municipal va considerar que els preus eren massa elevats. Som conscients que en el plec de condicions, en la seua part tècnica es contempla la revisió anual de l'IPC, etc. però és evident que el plec aprovat està per a complir-se, però nosaltres no podem, des de Gent d'Oliva, acceptar aqueix preu. En aquell moment no l'acceptàvem, i el mínim que podem fer, sent coherent és abstenir-nos, i en aqueix sentit va l'abstenció, per coherència amb allò votat en el seu moment, el mínim que podem fer és abstinere'ns.”
- **Sr. González Martínez:** “Simplement dir que es tracta d'una petició feta per nombroses mares i pares; en aquest cas a l'Ajuntament d'Oliva, a la regidora d'Educació; i segurament a qualsevol altre regidor, i el que ens manifestaven les mares i els pares, que volien saber, en matricular els fills, què els costaria aqueixa guarderia al llarg de tot el curs, i per tant jo crec que és una forma, diguem-ne, adequada d'ajustar la revisió al curs; i simplement dir que aquesta modificació, insistisc, respon a una demanada de pares i mares, i per tant l'hem portada a terme.”
- **Sra. Escrivá Herraiz:** “Quan nosaltres vam entrar a governar estaven totes les bases fetes, i el que vam fer va ser entrar ja per obrir la segona pica. Ací, el que volem dir és que tenim clar que no és lògic que l'ajuntament funcione a anys naturals, i les escoles funcionen a cursos escolars, que és el que estem tractant. En aquell moment ja es va dir que en l'any 2013 hauríem de fer aqueixa modificació; el que ací volem dir, o remarcar, la falta de responsabilitat, en aquest cas de la regidora d'Educació, que hauria d'haver fet la modificació en 2013, en lloc de 2014, i ens hauríem estalviat aqueixos 525,20 euros, que trobe lògic que hàgem de pagar, perquè no ho havien de pagar els pares, modificant el temps per començar a pagar una nova taxa. Per tant això és alguna cosa que estava prevista, i que no s'ha fet en temps i forma.”
- **Sr. González Martínez:** “Simplement, encara que s'haguera fet en 2013, hauria passat alguna cosa semblant en el que és el període de 2013.”

El Ple de l'Ajuntament, per majoria, amb vint vots a favor (7 del Grup PP, 6 del Grup Socialista, 5 del Grup Bloc-Compromís, i 2 del Grup Projecte Oliva, i una abstenció (abstenció del Grup Gent d'Oliva), ACORDA, aprovar el dictamen transcrit i en conseqüència elevar les propostes que conté a la categoria d'acord del Ple de l'Ajuntament.

NOVÉ. DICTAMEN CI SOBRE RECONeixEMENT EXTRAJUDICIAL DE CRÈDITS: REX 2/2014

Informats del dictamen de la Comissió Informativa d'Hisenda i Béns Municipals, de data 22 de maig del 2014, en relació a l'assumpte de l'epígraf, que diu:

“RECONeixEMENT EXTRAJUDICIAL DE CRÈDITS

El dia 16 de maig del 2014 es va proposar l'inici de l'expedient REX 02/2014 per a procedir a l'aprovació de determinats gastos que es relacionen, que han tingut entrada en este Ajuntament en l'exercici 2014, corresponent el gasto a l'exercici anterior per un import total de 23.450,77.-€, pels servicis o subministraments que s'indiquen.

Vist l'informe de l'Interventor Municipal de data 16 de maig del 2014, en relació amb este expedient REX 02/2014 en el que es fa constar que “l'article 26.2 c) del Reial Decret 500/90, determina que s'aplicaran als crèdits del Pressupost vigent, en el moment del seu reconeixement, les obligacions procedents d'exercicis anteriors, que es referix l'art. 60.2 del mateix Reial Decret, atribuint la seua competència al Ple de l'entitat, per al reconeixement extrajudicial de crèdits sempre que no existisca dotació pressupostària (Base 19.III)”.

Considerant la necessitat procedir a l'aprovació d'estos gastos amb càrrec al pressupost de l'exercici 2014, i que hi ha crèdit adequat i suficient per a fer front a estos gastos en les aplicacions pressupostàries corresponents, incorporant-se a l'expedient les retencions de crèdit efectuades, i sense perjuí que en el pressupost que està pendent d'aprovació es consigne la quantitat necessària per a fer front als gastos de l'exercici 2014 així com als gastos l'aprovació de la qual es proposa.

La Comissió d'Hisenda, amb el vot favorable de D^a Ana M^a Morell Gómez (representant del PSOE, 6 vots), D. David González Martínez (representant de Bloc-Compromís, 5 vots), D. José Salazar Cuadrado (representant de Gent d'Oliva, 1 vot) i l'abstenció de D^a. Violeta Manea (representant del PP, 7 vots) DICTAMINA FAVORABLEMENTE la següent PROPOSTA D'ACORD

Primer.- Aprovar el reconeixement extrajudicial REX 2/2014, per un import total de 23.450,77.-€, corresponent als servicis i subministraments que es relacionen:

LISTADO FRAS REX 2/2014									
FUNC	ECON	COD FRA	Nº FRA	FECHA	CONCEPTO	TERCERO	IMPORTE	Estado	
13200	2130000								
		2014002033	13M/4.011	15-may-14	CARGA 3 EXTINTORES POLVO 9 KG RETÉN POLICÍA.	B96659438-AIR FEU S.L.	74,43	REX 2/2014	
15100	2160000	2014001420	52	08-abr-14	MANT APLICAC INFORMÁTICA GESTIÓN REDES Y SERV MPALÉ P4600000F-DIPUTACION PROVINCIAL DE VALENCIA		18.920,62	REX 2/2014	
15500	2130000	2014002058	001 / 201300473	15-may-14	REPARAC FUGA DIFERENCIAL TRASERO, SUSTITU CARDAN BÓN B97432272-VIMAQ, AUTOMOCIÓ INDUSTRIAL, S.L.		3.855,35	REX 2/2014	
16101	2210000								
		2014001352	FE13321132504231	03-abr-14	LUZ SDG SECTOR 19 BOMBEO AGUAS RESIDUALES S/N BAJ 1-3-1 A08431090-GAS NATURAL SERVICIOS SDG S.A.		154,83	REX 2/2014	
23101	2130000								
		2014001648	3C66144 M	23-abr-14	MANT ASCENSOR NOV '13 CSS FRANCESC.	A28011153-ZARDOYA OTIS SA	136,74	REX 2/2014	
31300	2130000	2014001354	13G/1.627	03-abr-14	MANT ANUAL 4 EXTINTORES CENTRO SALUD PLAYA.	B96659438-AIR FEU S.L.	24,54	REX 2/2014	
32101	2130000	2014001355	13M/4.478	03-abr-14	MANT ANUAL 15 EXTINTORES, 1 EXPOLVO ALERTA ABC, 3 RETI	B96659438-AIR FEU S.L.	249,19	REX 2/2014	
32300	2130000								
		2014001353	13G/1.267	03-abr-14	MANT ANUAL 7 EXTINTORES EPA.	B96659438-AIR FEU S.L.	35,07	REX 2/2014	
						TOTAL	23.450,77		

Segon.- Donar compte d'este acord al Departament d'Intervenció i Tresoreria.”

El Ple de l'Ajuntament, per unanimitat, ACORDA, aprovar el dictamen transcrit i en conseqüència elevar les propostes que conté a la categoria d'acord del Ple de l'Ajuntament.

DESÉ. DICTAMEN CI SOBRE ALTERACIÓ DE LA QUALIFICACIÓ JURÍDICA DE DETERMINATS BÉNS MUNICIPALS.

Informats del dictamen de la Comissió Informativa d'Hisenda i Béns Municipals, de data 22 de maig del 2014, en relació a l'assumpte de l'epígraf, que diu:

“ALTERACIÓ DE LA QUALIFICACIÓ JURÍDICA DE DETERMINATS BÉNS MUNICIPALS

L'Alcaldía-Presidència d'aquest Ajuntament, mitjançant Providència de data 13 de maig de 2014 ha disposat, entre altres coses, el següent:

“**PRIMER.-** Iniciar expedient d'alteració de la qualificació jurídica per tal d'acordar la seua desafectació com a béns de servei públic i incorporació com a béns patrimonials d'aquest Ajuntament, de les porcions de terrenys que afecten als béns següents:

1. Franja de forma pràcticament quadrada de 10,4 metres d'ample per 10 m. de llarg aproximadament, al llarg de la fita Norest de la finca inicial Núm. 1, segons els plànols aportats i que s'hi incorporen com Annex, amb una superfície de 142 metres quadrats. Aquesta franja queda concretada amb l'indicació de subparcel·la 1.a) en l'esmentat plànol. (És part de la finca registral núm. 89)
2. Zona triangular situada a la fita noroest de la finca inicial Núm. 1, segons els plànols aportats, amb una superfície de 6 metres quadrats, i concretada en la subparcel·la 1.b) del plànol. (És part de la finca registral núm. 89)
3. Franja de forma trapezoidal de 10,4 metres d'ample per 27,4 metres de llarg, aproximadament, al llarg de la fita norest de la finca inicial Núm. 1, segons els plànols aportats, amb una superfície de 284 metres quadrats. (És part de la finca registral 5.131)

- La suma d'aquestes tres superfícies de la parcel·la inicial Num. 1 és d'un total de 432 m2.
4. Franja de forma trapezoidal de 10,4 metres d'ample per 42,4 metres de llarg, aproximadament, al llarg de la fita Norest de la finca inicial Núm. 2, segons els plànols aportats que també queden incorporats com Annex, amb una superfície de 424 metres quadrats. (Es part de la finca registral núm. 18.369)

SEGON.- La finalitat d'aquesta alteració jurídica no es altra que la de passar a béns patrimonials aquests xicotetes subparcel·les (856 m2. en total), , per tal de segregari i permutarles amb terrenys de la Reial Federació Espanyola de Futbol (856 m2.), per tal d'unificar en un tot continu totes les parcel·les municipals qualificades urbanísticament com a Sistema Local Esportiu, i de manera que l'accés al Camp del Futbol del Morer (propietat d'aquesta Reial Federació), es trasllade al lateral est de les parcel·les municipals inicials Núms. 1 i 2, conseqüentment passaran a ser de titularitat privada (amb qualificació urbanística de Sistema Local Esportiu).

TERCER.- Després de què es formalitze la permuta, els terrenys que ha de rebre l'Ajuntament d'Oliva, hauran d'estar qualificats com a béns de servei públic (qualificació urbanística de Sistema Local Esportiu) “

Per part de la Enginyera Topògrafa Municipal s'ha elaborat una Memòria tècnica on de forma gràfica es representa el plantejament tant pel que afectaria a l'alteració de la qualificació jurídica de determinats béns municipals, com la fase posterior que comportarà segregació, permuta i agrupació, amb terrenys de propietat de la Reial Federació Espanyola de Futbol.

Per part del Cap del Departament de Governació i Contractació Administrativa, amb data 16 del present mes de maig, s'ha elaborat un informe amb relació a l'assumpte epigrafiat.

En base a tots aquests antecedents, i vist l'informe jurídic emés a l'efecte, La Comissió d'Hisenda, amb el vot favorable de D^a Ana M^a Morell Gómez (representant del PSOE, 6 vots), D. David González Martínez (representant de Bloc-Compromís, 5 vots), D. Blai Peiró Sanchis (representant de Projecte Oliva, 2 vots), D. José Salazar Cuadrado (representant de Gent d'Oliva, 1 vot) i l'abstenció de D^a. Violeta Manea (representant del PP, 7 vots) **DICTAMINA FAVORABLEMENTE** la següent **PROPOSTA D'ACORD**

PRIMER.- Que es procesda a aprovar inicialment, l'alteració de la qualificació jurídica dels béns de domini públic, adscrits a un servei públic, de titularitat municipal, que seguidament es descriuran, per tal que obtinguen la naturalesa jurídica de béns patrimonials (a efectes d'una posterior segregació i permuta):

1. Franja de forma pràcticament quadrada de 10,4 metres d'ample per 10 m. de llarg aproximadament, al llarg de la fita Norest de la finca inicial Núm. 1, segons els plànols aportats i que s'hi incorporen com Annex, amb una superfície de 142 metres quadrats. Aquesta franja queda concretada amb l'indicació de subparcel·la 1.a) en l'esmentat plànol. (Es part de la finca registral núm. 89, i part de la parcel·la que figura a l'Inventari de Béns Municipals amb el núm. 697 de Fitxa)

2. Zona triangular situada a la fita noroest de la finca inicial Núm. 1, segons els plànols aportats, amb una superfície de 6 metres quadrats, i concretada en la subparcel·la 1.b) del plànol. (Es part de la finca registral núm. 89 i part de la parcel·la que figura a l'Inventari de Béns Municipals amb el núm. 697 de Fitxa).
3. Franja de forma trapezoidal de 10,4 metres d'ample per 27,4 metres de llarg, aproximadament, al llarg de la fita norest de la finca inicial Núm. 1, segons els plànols aportats, amb una superfície de 284 metres quadrats. (Es part de la finca registral 5.131 i part de la parcel·la que figura a l'Inventari de Béns Municipals amb el núm. 856 de Fitxa)
La suma d'aquestes tres superfícies de la parcel·la inicial Num. 1 és d'un total de 432 m2. Conseqüentment, la finca matriu registral 89 comptarà amb un total de 148 m2. de menys, i la finca matriu registral 5.131 comptarà amb una superfície de 284 m2 de menys.
4. Franja de forma trapezoidal de 10,4 metres d'ample per 42,4 metres de llarg, aproximadament, al llarg de la fita Norest de la finca inicial Núm. 2, segons els plànols aportats que també queden incorporats com Annex, amb una superfície de 424 metres quadrats. (Es part de la finca registral núm. 18.369 i part de la parcel·la que figura a l'Inventari de Béns Municipal amb el núm. 969 de Fitxa). Conseqüentment, la fina matriu registral 18.369 comptarà amb un total de 424 metres quadrats de menys.
TOTAL SUPERFÍCIE AFECTADA PER L'ALTERACIÓ: 856 metres quadrats.

SEGON.- Que es sotmeta a informació pública per termini D'UN MES, mitjançant publicació a insertar en el Butlletí Oficial de la Província de València, als efectes de formular les al·legacions que se'n consideren oportunes.

TERCER.- En el supòsit que es presenten al·legacions o reclamacions respecte aquest expedient, previ l'informe oportú, es requerirà d'un nou acord plenari per tal de poder resoldre-les i aprovar definitivament aquesta alteració.

QUART.- Per altra banda, i en el cas que no es formule cap al·legació o reclamació al respecte, que s'entenga elevat a definitiu l'acord d'aprovació inicialment acordat.

CINQUÉ.- Facultar al Sr. Alcalde-President per tal que duga a terme l'acte de recepció formal dels béns immobles desafectats, com a béns patrimonials, en els termes contemplats a l'article 8.3 del Reglament de Béns de les Entitats Locals, i que es modifique l'Inventari de Béns Municipals, per tal que apareguen inscrits com a béns patrimonials, les porcions de terrenys descrites al punt primer i que han estat alterades la seua qualificació jurídica.”

En l'expedient consta informe jurídic del Departament de Governació i Contractació, de data 16 de maig de 2014, sobre procediment i quòrum necessari per a l'adopció de l'acord, conformat per la Sra. secretària.

Obert el torn d'intervencions es produeixen les que tot seguit s'indiquen:

- **Sr. Peiró Sanchis:** “Una de les tasques que la Delegació d’Esports emprén, en agarrar la delegació, ara fa cinc mesos, és vore en quina situació es troba el trinquet municipal; el trinquet que està en construcció. Després de moltes reunions amb els tècnics municipals, arribem a la conclusió que hi ha dues actuacions que són necessàries, i que estan condicionant el fet que el trinquet nou no es puga obrir. Una és que falten obres a realitzar en el trinquet, en el que és la instal·lació elèctrica, i l’enjardinament, i algunes obres de llum i instal·lació elèctrica, tot el que és la pesa; i això implica que la corporació i l’equip de govern hem de plantejar posar uns diners per tal de poder acabar aqueixes obres; estem parlant de molts diners, tots sabeu que estem parlant al voltant de més de 400.000 euros, 434.000 per ser-ne exacte. Els plecs s’estan preparant pels tècnics municipals, des de la Delegació d’Esports estem treballant amb ells, però estem a l’espera de l’aprovació i la consignació pressupostària per poder procedir a adjudicar aqueixos plecs d’obra. I la segona cosa que ens trobem, i la sorpresa que es troba aquest regidor, és que aqueix edifici i aqueixes instal·lacions estan construïdes en terrenys municipals, però s’ha fet unes converses prèvies, abans de la construcció, amb la Federació de Futbol de la Comunitat Valenciana, per tal de permutar uns terrenys, i el que és la franja o camí d’accés al Morer, que era de la federació que passe a ser de l’ajuntament, i la part que fita, diguem-ne, la part sud, la part de la platja, que és de l’ajuntament, que passe a mans de la federació. D’aqueixa forma, tots els terrenys de l’ajuntament els tindrem tots junts, dotacional esportiu, i la federació tindrà un accés independent, per poder accedir al camp del Morer, ja que és una propietat, diguem-ne, d’una entitat privada; o com vulguem dir-li, però és privada. La permuta no s’ha fet. Desconec els motius pels quals en els últims anys es va inaugurar el trinquet, es va vendre que anava a obrir-se, però realment, els tràmits administratius no s’havien fet. Aquest regidor, aquestos mesos, es dedica a parlar amb la federació i els tècnics municipals, i hui arriba a aquesta corporació el primer tràmit que dona l’eixida a la tramitació administrativa per fer la permuta d’aqueixos terrenys. Això implica que nosaltres hem de definir totes les parcel·les, una tasca que ha fet molt bé el Departament d’Urbanisme, definir quines són les parcel·les que anem a permutar amb la federació, i el primer pas és alterar la seua qualificació jurídica, però ha de passar pel Ple; per tant no estem parlant de converses verbals, sinó de papers i documentació que ja ha comença a caminar. Aqueixa és la tasca d’aquest regidor, papers damunt la taula, i procediments concrets i clars sobre els tràmits que van a fer-se. Aquest és l’acord que es farà hui, que anem a plantejar la modificació, l’alteració de la qualificació dels terrenys, perquè deixen de ser dotacional públic esportiu de l’ajuntament, i puguen ser patrimonials, i per tant l’ajuntament puguen permutar-los i traslladar-los a la federació. Mentre no fem aquest acord, el tràmit no serveis per a res. Dit això, dir que hui comença la tramitació, hem tingut la confirmació de la mateixa federació que li sembla correcte el fet que s’inicie el procediment, i per tant demane a la corporació, igual que sé que he rebut el suport de l’Alcaldia i la Delegació d’Hisenda, el suport de tota la corporació per començar

i definitivament tancar aquest tema i començar a caminar per poder permutar i segregat els terrenys, i que la fi el trinquet pugui executar-se les obres que falta i puguem obrir-lo.”

- **Sr. alcalde:** “Per a nosaltres, manifestar-li Sr. Peiró, que també va ser una sorpresa que finalment no es portara a efecte el termini del tràmit administratiu que s’havia negociat prèviament, com bé ha comentat vosté, amb la Federació Valenciana de Futbol, crec recordar que acabant l’anterior legislatura. Davant aquest fet, el dia 6 de març de l’any passat, li recorde que es va fer un escrit dirigit al president de la FVB, el Sr. Vicente Muñoz, per portar a cap els tràmits administratius necessaris per poder fer efectiva la permuta dels terrenys. Fet que es va allargar, com bé vosté coneix, i coneixen els companys, fins pràcticament ara per la dificultat de la de la identificació de les parcel·les. Ens alegrem que finalment s’haja resolt pel bé de tirar endavant aquesta infraestructura esportiva, i a vore si finalment la podem posar en marxa.”

El Ple de l’Ajuntament, per unanimitat dels assistents, que constitueixen més de la majoria absoluta legal del nombre de membres de la corporació, ACORDA, aprovar el dictamen transcrit i en conseqüència elevar les propostes que conté a la categoria d’acord del Ple de l’Ajuntament.

ONZÉ. DICTAMEN CI SOBRE CONVENI ENTRE L’AGÈNCIA VALENCIANA DE TURISME I L’AJUNTAMENT D’OLIVA PER A L’ENCOMANA DE LA GESTIÓ MANTENIMENT PLATGES D’OLIVA.

Informats del dictamen de la Comissió Informativa de Foment Econòmic, de data 22 de maig del 2014, favorable a l’aprovació de la proposta formulada per la regidora delegada de Turisme i platges, que diu:

“VIST l’Acord d’Encomanda de Gestió del Manteniment, Reparació i Conservació de la Infraestructura turística del litoral instal·lada a les platges del municipi d’Oliva, per al període que compren entre el 1 de març de 2014 i 15 d’octubre de 2014

VIST, que l’import total de la present encomanda de gestió es fixa amb un màxim de 42.000, 00 EUROS (QUARANTA DOS MIL EUROS) IVA incluit, que es pagarà amb càrrec a l’Agència Valenciana del Turisme per a 2014.

VIST, l’Annexe I referent a les infraestructures propietat de l’Agència Valenciana del Turisme

VIST, l’Annexe II 1; referent a la infraestructura higiènica, on es detallen les obligacions dels equipaments de reparació i manteniment referides a tasques genèriques, papereres, passarel·les, dutxes, rentapeus i estacions de bombeig.

VIST, l'Annexe II 2; referent a la infraestructura ludicoesportiva, on es detallen les obligacions per als equipaments de les àrees ludicoesportives i als seus cartells de senyalització

SOL·LICITA la següent, PROPOSTA D'ACORD

Primer- Aprovar l'Acord entre l'Agència Valenciana del Turisme, i l'Ajuntament d'Oliva per l'Encomanda de Gestió de la Reparació i Manteniment de la Infraestructura Higienica i Lúdica instal·lada a les platges del municipi d'Oliva

Segon- Aprovar la gestió, control, conservació i manteniment de la infraestructura turística del litoral per part de l'Ajuntament d'Oliva i obtindre de l'Agència Valenciana del Turisme els recursos econòmics necessaris per al seu manteniment i conservació

Tercer- Que es faculte o autoritze a la Sr. Alcalde, per a la signatura i formalització d'aquest Acord d'Encomanda de Gestió

Quart- Que es traslladen tots els documents necessaris al Departament d'Intervenció-Tresoreria i a l'Òrgan Gestor de Platges per tal de dur a terme les operacions pertinents”.

En l'expedient obra informe de Secretaria, de data 27 de maig de 2014, en relació amb l'assenyalat en l'article 15 de la Llei 30/1992, de 26 de novembre de RJAP i PAC, i en el article 47.2 de la Llei RBRL.

Obert el torn d'intervencions, es produeixen les que tot seguit s'indica:

- **Sra. Ibiza Cots:** “Un any més, tenim el conveni amb l'Agència Valenciana de Turisme, que correspon al manteniment de les infraestructures de platges; cal dir que en principi, en començar a tindre aquestes infraestructures, que les va posar la mateixa Agència Valenciana de Turisme, es feia càrrec la mateixa Agència Valenciana de Turisme, i que posteriorment va passar al fet que a través d'una subvenció puguera fer el manteniment l'Ajuntament d'Oliva. Cal dir que cada any rebem menys subvenció; enguany hem rebut 2.000 euros menys que l'any passat, o els rebrem. I també dir que cal afegir al tema aquest, que portem des de 2005 sense cobrar aquest tipus de subvenció. Per tant, és el que tenim, i continuem mantenint les platges amb la situació que tenim.”
- **Sra. Escrivá Herraiz:** “Al respecte hem de dir que ens congratulem de tindre aquesta nova subvenció, de 42.000 euros, i que no sé si li correspon a la Sra. Imma Ibiza, perquè l'altre dia va fer una reunió, dirigida als membres que va convocar, i com que va dir que ella era únicament la regidora de Turisme i de Comunicació, no sé si li correspondrà a vostè portar endavant la bona utilització, o el bon menester d'aquests diners, perquè es modifiquen i es lleven aqueixes baldes de fusta, com va dir que no tenia diners, i administrant-los bé, pot arreglar els rentapeus, les estacions

de bombeig, si hi ha cap estació lúdica per arreglar; però ja li dic, llevar aqueixes travesses de les passarel·les, com bé diu; encara que li torne a repetir que no sé si li correspon a vosté, perquè com únicament és regidora de Turisme i Comunicació, no sabem si li correspon arreglar això.”

- **Sra. Ibiza Cots:** “Jo crec que de la reunió un se n’assabenta del que vol, i del que no vol no se n’assabenta. El tema de les travesses és un tema que portem entre mans, com vaig explicar en la reunió; evidentment la reunió responia a una demanda de l’associació de platges, i aprofitant el tema també que havíem d’explicar el tema de la zona ZEC, perquè s’anava a protegir una part de la zona dunar, vam convocar una reunió i es va explicar tot el tema. El tema de les baldes que està en molt mal ús és un tema que ja portàvem entre mans, l’any passat ho vam plantejar com un dels objectius de platges d’enguany; i evidentment els diners que vénen per al manteniment de les infraestructures no tenen res a vore amb les baldes, entre altres coses perquè les baldes no depenen de l’Agència Valenciana de Turisme, depenen de Costes; els diners que vénen tenen una finalitat, que és el manteniment de les infraestructures, i les baldes les va posar Costes; però el manteniment de les baldes i llevar-les és cosa de l’Ajuntament d’Oliva, per tant ahí no puc utilitzar els diners per al manteniment de les infraestructures de platges per llevar les baldes; si haguera escoltat un poc més la Sra. Escrivá, potser se n’hauria assabentat un poc més.”

El Ple de l’Ajuntament, per unanimitat dels assistents, que constitueixen més de la majoria absoluta legal dels membres que componen la corporació, ACORDA aprovar el dictamen i en conseqüència eleva les propostes que conté a la categoria d’acord del Ple de l’Ajuntament.

DOTZE. MOCIÓ DEL GRUP MUNICIPAL POPULAR PER PROPOSAR AVANÇAR L’EDAT DE JUBILACIÓ DELS POLICIES LOCALS.

La Sra. Escrivá Herraiz, portaveu del Grup Municipal Popular, dóna lectura de la moció de referència, presentada per registre d’entrada de l’ajuntament del dia 19-05-2014, i amb núm. registre d’entrada 2014005446, que és del següent tenor:

“Les organitzacions Sindicals, representades en este Ajuntament que formen part de la plataforma estatal per a l’anticipació de l’edat de Jubilació de les policies autonòmiques i locals, d’acord amb el que s’establix en les normes de funcionament del Ple Municipal, instem a la presentació en el dit òrgan de la següent moció, relativa a la Regulació i implantació de coeficients reductors en l’edat de Jubilació dels membres del Cos de les Polícies locals,

EXPOSICIÓ DE MOTIUS

Els Pressupostos Generals de l’Estat per a l’any 2010 van modificar per mitjà d’esmena presentada pels Grups parlamentaris Socialista i Basc, EAJ-PNV la Llei 40/2001, 4 de

desembre, de mesures en matèria de Seguretat Social pel que fa a l'aplicació de coeficients reductors en l'edat de jubilació per al Cos de l'Ertzaina.

La modificació legislativa, necessària, admetia el reconeixement de la professió de policia com a col·lectiu especialment vulnerable i necessitat d'ajustar la seua vida laboral a la situació real, situació emparada en la Llei General de la Seguretat Social que en l'article 161.1 bis empara a les professions de "naturalesa especialment penosa, tòxica, perillosa i insalubre" en les quals es registren "elevats índexs de morbiditat o mortalitat".

El dit establiment dels coeficients reductors implica i exigeix la realització prèvia d'estudis sobre sinistralitat en el sector, penositat, perillositat i toxicitat de les condicions de treball, la seua incidència en els processos d'incapacitat laboral que genera en els treballadors i els requeriments físics exigits per al desenvolupament de la dita activitat.

En relació amb el col·lectiu de policies locals i autonòmics, en els estudis duts a terme pels distints organismes, es desprén que hi ha indicis de perillositat i penositat en el desenvolupament de la seua activitat i que els requeriments psicofísics que s'exigixen per al seu ingrés en el col·lectiu i el desenvolupament de la seua vida laboral no poden fer-se a partir d'unes determinades edats, complint-se d'esta manera els requeriments exigits en la legislació per a la reducció d'edat d'accés a la jubilació, com a conseqüència de la realització de treballs de naturalesa excepcionalment penosa tòxica, perillosa o insalubre.

Que la professió policial, independentment de la seua dependència orgànica, és una professió de risc ja no es discutix, la legislació, els estudis realitzats, l'experiència en el desenvolupament de la professió més encara en grans ciutats, avalen el fet d'avançar l'edat de jubilació.

L'existència de la jubilació anticipada en altres Cossos de Seguretat de l'Estat així com la recent inclusió de la ja mencionada Policia Autonòmica Ertzaina no fan sinó ratificar la necessitat regulació i no discriminació per analogia de la resta de policies, a igual risc igual cobertura.

Un policia amb edat avançada és un risc per a la seua pròpia seguretat en el treball i per a una eficaç protecció dels ciutadans i dels seus béns, la Seguretat és un Dret de la Ciutadania.

Per tot el que antecedit, se sol·licita al Ple en l'Ajuntament d'Oliva, l'adopció de les següents PROPOSTES

PRIMER.- Instar la Secretaria d'Estat de la Seguretat Social, a la Direcció General de l'ordenació del Territori de la Seguretat Social i A la FEMP, que proposen al Congrés dels Diputats la modificació legislativa en matèria de Seguretat Social que permeta l'avanç de l'edat de jubilació dels policies locals, a través de l'aprovació de les següents mesures.

SEGON.- L'aplicació dels coeficients reductors en l'edat de jubilació als membres dels Cossos de Polícies locals de l'estat, en Les mateixes condicions que es contempla en la Disposició Addicional Quarantena Quinta del Reial Decret Legislatiu 1/994 pel qual s'aprova el text refós de la llei General de la Seguretat Social, introduïda per la Llei 40/2007 7 de desembre, de mesures en matèria de Seguretat Social.

TERCER.- Sol·licitar al Govern de l'Estat el reconeixement de la professió policial de risc, i, en conseqüència, la redacció d'un catàleg de malalties professionals amb l'objectiu de protegir la salut i posar fi a la injustícia d'una edat de jubilació que no tenen en compte la sinistralitat en el sector, la penositat, perillositat i toxicitat de les condicions de treball així com la incidència en els processos d'incapacitat laboral que genera, i els requeriments exigits per al desenvolupament de la labor policial.”

Obert el torn d'intervencions es produeixen les que tot seguit s'indiquen:

- **Sra. Escrivá Herraiz:** “En primer lloc, dir que la Sra. Morell m'apuntava un error que hi ha, i que no hem detectat ningú. I és que en l'encapçalament de la moció apareix el nom de la regidora Teresa Gascón Escrivá, per poder-lo substituir pel de la regidora Violeta Manea, i fins i tot com bé vam parlar ahir en la Junta de Portaveus, com aquesta moció ha vingut com a conseqüència de registres d'entrada presentats pels diferents sindicats de l'Ajuntament d'Oliva, i era alguna cosa que se'm va dir per part d'ells, que el regidor de Personal havia quedat de portar-la, vist que arribaven els dies que pertocava per portar-la en temps i forma, i no s'havia fet, el Partit Popular va decidir fer la feina. Esmenat això, dir que després podem fer-la conjunta, o acollir-nos, com vulguem, perquè quedara clar, i és dir que vistos els registres d'entrada presentats pels quatre sindicats que representen el col·lectiu de la Policia Local de l'Ajuntament d'Oliva, on es sol·licitava que s'elevara al Ple en forma de moció, la reiterada petició de la jubilació anticipada d'aquest col·lectiu, el Partit Popular l'elevem per ser al mateix temps coneixedors de l'estudi que justifica els beneficis que comportaria. L'any 2012 vaig tindre l'oportunitat d'assistir a les jornades organitzades pel sindicat, per un dels sindicats, on s'explicava amb tota claredat arguments, proves numèriques i estudis mèdics d'aquest benefici, tant per al col·lectiu, com per a l'administració local, com per al ciutadà. D'aquella ponència m'he permès extraure algunes dades significatives, que aporten claredat, i donen seguretat i convenciment per votar a favor d'aquesta moció; en aquest estudi van participar policies locals de tot l'estat espanyol, corresponents a 643 plantilles, amb 41.684 agents, de totes les categories professionals, de totes les franges d'edat, i de diferents sexes; i tant de grans ciutats com de nuclis de població menor. D'ahí podem extraure després de l'estudi mèdic, que la percepció del treball, com a agent perjudicial de la salut, és més de 3,5 vegades superior a la mitjana. El 65% dels policies locals han tingut problemes d'estrès, que és un factor de primer ordre en l'envelliment personal de la persona. El deteriorament psicofísic fa que amb un col·lectiu amb una mitjana d'edat de no arribar als 40 anys, només un 35 % podrien aprovar les proves d'accés al cos. S'afirma doncs que és totalment improbable que un policia, per sobre de l'edat de 55 anys es trobe i mantinga les adequades capacitats psicofísiques per poder desenvolupar la seua tasca adequadament, sense que supose un risc tant per a la seua salut, com la dels tercers. Si parlem dels costos, l'estudi d'anàlisi de les retribucions, ha donat a conèixer els costos aproximats, on

hauria un abonament actual a la Seguretat Social, per part de la policia local; un abonament Seguretat Social policia local, coeficients reductors; un cost de jubilació any, on es generaria l'estalvi d'un milió d'euros anual per a la Seguretat Social; un estalvi per als ajuntaments, triennis, una mitjana de 315 euros per policia local. A banda de l'estalvi que suposaria, hi hauria vacants absolutes. Tot això, comportaria tindre plantilles joves de policia local, on el rendiment, abans d'arribar als anys de decaïment psicofísics seria màxim, menys baixes laborals, no segons activitats, i un llarg etc. de beneficis. Per tot això, de forma general, hem cregut del tot important elevar aquesta moció, amb les propostes d'acord que vull llegir, que serien, primer, instar la Secretaria d'Estat de la Seguretat Social, a la Direcció General de l'ordenació del Territori de la Seguretat Social i A la FEMP, que proposen al Congrés dels Diputats la modificació legislativa en matèria de Seguretat Social que permeta l'avanç de l'edat de jubilació dels policies locals, a través de l'aprovació de les següents mesures. Segon, l'aplicació dels coeficients reductors en l'edat de jubilació als membres dels Cossos de Polícies locals de l'estat, en les mateixes condicions que es contempla en la Disposició Addicional Quarantena Quinta del Reial Decret Legislatiu 1/994 pel qual s'aprova el text refós de la llei General de la Seguretat Social, introduïda per la Llei 40/2007, de 7 de desembre, de mesures en matèria de Seguretat Social. I tercer, sol·licitar al Govern de l'Estat el reconeixement de la professió policial de risc, i, en conseqüència, la redacció d'un catàleg de malalties professionals amb l'objectiu de protegir la salut i posar fi a la injustícia d'una edat de jubilació que no tenen en compte la sinistralitat en el sector, la penositat, perillositat i toxicitat de les condicions de treball així com la incidència en els processos d'incapacitat laboral que genera, i els requeriments exigits per al desenvolupament de la labor policial. Per tot això, demanem l'aprovació en aquest Ple.”

- **Sr. Salazar Cuadrado:** “La veritat és que en principi anem a votar que sí a la moció aquesta; totes les consideracions que s’han dit ací, no deixen de ser certes, però també ens agradaria, encara que ja és eixir-nos-en un poc de l’àmbit de l’ajuntament; hi ha altres professions de risc ací a Espanya, que a partir d’ara caldria tindre-les en compte; no només aquesta que em sembla bé, sinó també els treballadors de la construcció, els treballadors de la indústria pesant, els treballadors de conductors d’ambulància, etc. hi ha una llista important de professions d’alt risc a Espanya, que tenen la consideració, però no el tractament que se li vol aplicar a aquesta o a altres que ja se’ls aplica, com ara l’Ertzaina, com diu ací, els artistes, toreros, miners, pescadors, i altres. Per tant, sí que és veritat que en certes professions el perill, la penositat i la insalubritat existeix, i per tant hauria de tindre un tractament especial a l’hora de jubilar-se, i hauria de tindre una edat de jubilació més avançada, i ens agradaria advocar, reitere el que he dit, en els altres professionals que també estan patint les conseqüències de la penositat en el seu treball.”

- **Sr. González Martínez:** “Jo abans de passar al comentari de la moció, per un comentari que ha fet la Sra. Escrivá, que com el regidor de Personal no va fer la feina, l’ha feta el Partit Popular. Em sembla molt bé que el Partit Popular haja copiat i haja pegat la moció que van presentar els sindicats. Efectivament, me la van presentar, i jo vaig dir que l’estudiaria, i en el seu cas, els vaig dir que la passaria també a qui té les competències en policia local, i ja els diria alguna cosa. L’acumulació de treball va fer que passaren els dies i vosté la va presentar, em sembla molt bé. Té una secretària de grup vosté, i té un regidor alliberat, i per tant aqueixa feina de copiar i pegar, està molt bé, i és un dret que té, i per tant m’alegre que el Partit Popular haja presentat també la moció. La moció que hui tractem persegueix com a objectiu el reconeixement, com ja s’ha dit ací, de la professió de risc per als policies locals, i la jubilació anticipada tot aplicant alguns índex correctors; aspecte que des de fa molt de temps reivindiquen la totalitat dels sindicats, i que ha estat recolzada, a més, per la coordinadora de policies, o la confederació de la seguretat local, també per la FEMP, la Federació Valenciana de Municipis i Províncies, i alguns parlaments autonòmics. L’avançament de l’edat de jubilació de les policies locals a 60 anys, s’ha de fer mitjançant una normativa pròpia, de competència estatal, a través d’una modificació de la legislació en matèria de Seguretat Social. Per tant, ha de ser el Congrés dels Diputats l’encarregat de propiciar aquest canvi. A hores d’ara, com es recull en l’exposició de motius, ningú dubta dels requeriments psicofísics que s’exigeixen a l’hora d’ingressar a la policia local, ni del fet que aquestos professionals realitzen treballs de naturalesa tòxica, perillosa o insalubre, confirmant així que el desenvolupament de la seua vida laboral no pot continuar a partir d’unes edats determinades. I és en aquest sentit que donarem suport a aquesta proposta d’avançament de l’edat de jubilació que ens proposen, ja que amb aquesta modificació legislativa de la qual es parla, al nostre entendre s’admet de forma evident el reconeixement de la professió de policia com un col·lectiu amb importants necessitats d’ajustar la seua vida laboral a la seua situació real. D’altra banda, com s’ha dit ací, aquest avançament produirà un rejuveniment de les plantilles, en quedar-se vacants que es jubilen; res a vore amb el que suposa actualment la segona activitats, on el lloc el continua ocupant l’agent, fins el dia de la jubilació reglamentària. Si a tot això, a més, li unim el fet que la Seguretat Social ja ha emés un informe favorable a aquesta proposta d’avançament de l’edat de jubilació, i que ja existeix la jubilació anticipada per a altres cossos de seguretat, el cos de bombers des de l’any 2008, o la inclusió l’any 2010 de l’Ertzaina, no fa més que ratificar la necessitat de regular i no discriminar, per analogia, de la resta de policies. Per tot això com deia, nosaltres votarem a favor. Ens agradaria també, encara que no siga objecte d’aquesta moció, que el govern del Partit Popular, el govern de l’estat, anara convergint amb altres polítiques europees, com l’alemanya, que en aquest moment es planteja baixar l’edat de jubilació als 63, i en canvi ací el que es planteja és traslladar-la als 67.”

- **Sra. Morell Gómez:** “Per no fer-me repetitiva, perquè crec que tots votarem a favor i no cal que siga repetitiva, des del nostre grup votarem a favor, i sí que en llegir la moció ens va portar a fer la reflexió de què passava amb altres activitats, amb altres treballs professionals, que també tenen càstigs físics i estan veient-se en edats prou pronunciades, i estan sobre les bastides, o estan en les terres treballant-les, i altres activitats que a causa d’aqueix càstig, possiblement aqueixes edats no són per estar exercint aqueixes professions; reconec que no és el punt en què estem, li donarem suport, però sí que ens ha portat a fer aquesta reflexió.”

- **Sra. Escrivá Herraiz:** “Està clar que hi ha una gran quantitat de col·lectius que pateixen, si no són aquestos diguem-ne degradacions per l’ofici, uns altres; però el que està clar que haurien d’encetar el mateix col·lectiu la reivindicació, o de cara ala seguretat socials, de cara a qui li corresponga, intentar a través de la policia local, a través de l’Ertzaina, com bé a dit el Sr. Salazar, que ja ho té, ja ho disfruta, el que una vegada tot restablert i tot fet, incloure tots aqueixos col·lectius, que és alguna cosa que hauríem de reivindicar; per què no? Després dir al Sr. González que aquesta regidora mai s’ha fet enrere de fer tota la feina que cal i més, encara que no tinguem una alliberació com vosté, i que podria tindre un sou, per suposat, perquè jo puc tornar al meu lloc de treball, perquè el tinc.”

- **Sr. González Martínez:** “Insistesc que el Grup Popular té una secretària de grup, que altres grups no tenen, i té un regidor alliberat. I aquest regidor publica mensualment totes les nòmines, té publicada la seua declaració de la renda en 2012; la convida que ho faça vosté. Demà publicaré la meua declaració de la renda de 2013, la meua declaració de béns, i absolutament tot el que es puga publicar; i totes les persones d’Oliva, tots els ciutadans, ho podran consultar a través de la pàgina web.”

- **Sra. Escrivá Herraiz:** “Pense que contestar i finiquitar amb el Sr. González, dir-li que és la seua obligació, per suposat, i que també hauria de fer és presentar les nòmines anteriors a vosté ser regidor, si és que les té. Això és transparència.”

El Ple de l’Ajuntament, per unanimitat, ACORDA, aprovar el moció transcrita i en conseqüència elevar les propostes que conté a la categoria d’acord del Ple de l’Ajuntament.

TRETZE. MOCIÓ DEL GRUP MUNICIPAL POPULAR PER PROPOSAR NOMENAR UNA PLAÇA, PARC, AVINGUDA, CARRER, COM “PRESIDENT ADOLFO SUAREZ” EN HOMENATGE A LA SEUA TRAJECTÒRIA POLÍTICA.

La Sra. Escrivá Herraiz, portaveu del Grup Municipal Popular, dóna lectura de la moció de referència, presentada per registre d'entrada de l'ajuntament del dia 19-05-2014, i amb núm. registre d'entrada 2014005445, que és del següent tenor:

“El President, Adolfo Suárez ens ha deixat. Qui fou el pilot de la transició espanyola patia, des de feia molts anys, una malaltia gens desitjada que primer va esborrar la seua la memòria, fins al punt de no recordar qui era; i segon la seua vida.

Des de jove va començar a despuntar. La seua vocació de servici públic sempre va estar present. Va fer de la política una forma vida, una vida entregada a la mateixa, que molts opinen que afectà a ell i a la seua família.

Una carrera al servici del poble espanyol, que prompte el col·locà com a un dels presidenciables. Eixe moment arriba el 3 de juliol de 1976 quan el Rei En Juan Carlos I li va encomanar que conformara govern.

A partir d'eixe moment la democràcia era qüestió de mesos. La plena sintonia reformista del monarca amb el cap del govern va ser plena. Ambdós coincidien en la necessitat d'avançar cap a models democràtics plenament consolidats a la resta d'Europa.

Personalitats gens sospitoses de considerar-se de dretes, com En Santiago Carrillo, qualificaren al President Suárez com a un "anticomunista intel·ligent". I és que acomplint el seu compromís i sense cap vessament de sang, aconseguí aprovar la Llei per a la Reforma Política, aprovada primer a les Corts Espanyoles el 18 de novembre de 1976 i més tard en referèndum el 15 de desembre de 1976.

El 15 de juny de 1977 es celebraren les primeres eleccions generals lliures des de l'inici de la transició. Adolfo Suárez, com a candidat de la Unió de Centre Democràtic (UCD), aconseguí una contundent victòria.

Aquelles Corts Espanyoles, convertides en constituents aprovaren la Constitució Espanyola, que el poble va votar favorablement al referèndum del 6 de desembre de 1978.

El 3 de març de 1979 tornava a guanyar les eleccions generals. Des d'ací, fins l'intent fallit de colp d'Estat del 23 de febrer de 1981, Adolfo Suárez fou també el primer President constitucional de la nostra Constitució Espanyola de 1978. El 26 de febrer de 1981 deixava les seues funcions com a President del Govern d'Espanya, sense que això comportara abandonar la política, donat que més tard retornà amb el Centre Social i Democràtic (CDS), fins 1991.

Anys difícils, sens dubte, del que hem d'extraure conclusions que ens deuen de dur a la reflexió. Frases com ara: "el futuro no está escrito, porque solo el pueblo puede escribirlo", "pertenezco por convicción y talante a una mayoría de ciudadanos que desea hablar a un lenguaje moderado, de concordia y conciliación", o el "puedo prometer y prometo", passaran sens dubtes a la historia del nostre país, Espanya.

A Oliva, no hi ha que oblidar la presència de la Unió de Centre Democràtic (UCD).

Per a finalitzar, com va dir el nostre President, Adolfo Suárez, i esperem siga l'esperit de tots els Grups Municipals: "Yo no quiero que el sistema democrático de convivencia sea una vez más, un paréntesis en la historia de España".

És per això que el Grup Municipal Popular a l'Ajuntament d' Oliva proposa l'adopció de les següents PROPOSTES D'ACORD:

PRIMERA. Aprovar esta Moció Resolutiva en el Ple Municipal.

SEGONA. Deixar constància de l'homenatge de tots els Grups Municipals representats al Consistori a través de la present Moció.

TERCERA. Proposar a la Comissió pertinent, anomenar a una plaça, parc, avinguda o carrer, "President Adolfo Suárez".

Obert el torn d'intervencions es produeixen les que tot seguit s'indiquen:

- **Sra. Escrivá Herraiz:** "Als poc dies de la defunció del president Adolfo Suárez, per part del Grup Popular, vam poder escoltar en aquest plenari paraules d'agraïment a qui va aportar tant a la història d'Espanya, i a qui tantes coses tenim tots a agrair. Aquell dia vam proposar de forma verbal ací donar el nostre reconeixement posant el seu nom a una plaça, parc, avinguda o carrer, i això és el que hui aquesta moció i les seues propostes d'acord, deixarem constància legal. Hauriem pogut fer-ho abans, però vam esperar el mes passat perquè el Grup Polític de Bloc-Compromís havia de consultar a la seua assemblea, i vam respectar, però aquest mes pensàvem que ja havia hagut el temps pertinent d'esperar-nos. M'agradaria llegir les propostes d'acord, que són molt senzilles; en primer lloc està aprovar esta Moció Resolutiva en el Ple Municipal; en segon lloc deixar constància de l'homenatge de tots els Grups Municipals –o dels qui pertoque, els qui vulguen votar-lo– representats al Consistori a través de la present Moció; i en tercer lloc proposar a la comissió pertinent, anomenar a una plaça, parc, avinguda o carrer, "President Adolfo Suárez"."
- **Sr. Salazar Cuadrado:** "Jo crec que reconèixer la figura d'Adolfo Suárez, i intentar fer història d'ell, imagine que la majoria dels qui estem ací, per no dir la totalitat, sabem de la meritòria actuació al llarg de la seua vida, com a representant polític de

l'estat espanyol. És evident que no cal parlar que va ser el principal valedor de la transició de la dictadura a la democràcia, i que hui tenim un sistema democràtic, imperfecte, però jo crec que és el més perfecte de tots els possibles, gràcies a ell; i per tant, el mèrit d'ell és notable, i reconèixer la figura com una de les més notables de la història espanyola, no és gens difícil i és just. En aquest sentit, i en base a la moció presentada pel Partit Popular, no podem fer altra cosa que recolzar-la, de totes, totes, perquè, torne a dir el mateix, pense que és sobradament mereixedora la figura d'Adolfo Suárez, com perquè a Oliva tinga un carrer amb el seu nom, o plaça, o el que siga. Per tant pense que és un reconeixement suficientment acord amb la figura d'Adolfo Suárez, i en aquest sentit només podem manifestar el nostre recolzament a la moció, per tal que en el nomenclàtor dels carrers d'Oliva conste el nom d'aquesta persona.”

- **Sr. González Martínez:** “Jo voldria començar donant les gràcies a tots els grups polítics de la Comissió de Règim Interior, que van tindre a bé esperar que férem la consulta; determinats temes sempre els passem, és costum passar-los, per l'assemblea, i aquest és un d'ells. Sense cap interès de voler entrar en detalls, i coincidint amb els mèrits atribuïts al Sr. Suárez, un home format al si del règim franquista que va pilotar un govern de transició on es van prendre moltes decisions transcendents per al futur de l'estat espanyol, però també considerem que es van adoptar molts acords ben lesius per als nostres interessos, sobretot de les valencianes i dels valencians, com ara un estatut d'autonomia de segona categoria, que hui en dia encara lamentem. Adolfo Suárez les va passar ben amargues des d'un punt de vista polític, i personal, quan alguns dels qui ara li manifesten una gran estima i consideració el van abandonar en la seua tasca pública i en la resolució dels seus problemes personals. Però no volem continuar per aqueix camí, no paga la pena, la història és ben recent i qui vulga pot informar-se'n perfectament. A pesar que no estem plenament d'acord amb el temps de la moció, no volem polemitzar sobre aquest tema, i el Grup Municipal de Bloc-Compromís de l'Ajuntament d'Oliva, votarà també a favor de la proposta.”
- **Sra. Morell Gómez:** “Ja fa uns mesos vam manifestar el nostre acord públicament que així es poguera fer de forma conjunta; ara que es porta la moció i la feina preparada, per suposat des del Grup Socialista donarem suport.”

El Ple de l'Ajuntament, per unanimitat, ACORDA, aprovar el moció transcrita i en conseqüència elevar les propostes que conté a la categoria d'acord del Ple de l'Ajuntament.

CATORZE. DONAR COMPTE DE L'INFORME DE MOROSITAT DEL PRIMER TRIMESTRE DE L'ANY 2014.

Es dóna compte del dictamen de la Comissió d'Hisenda i Béns Municipals, de 22 de maig de l'any 2014, sobre els informes de morositat del primer trimestre de 2014, emesos per la Sra. tesorera i el Sr. interventor, que és del següent tenor literal:

“En la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, per la qual s'establixen mesures de lluita contra la morositat en les operacions comercials, s'establix l'obligació dels interventors i els tesorers d'elaborar informes trimestrals en relació al compliment dels terminis de pagament, i remetre'ls al Ple de la corporació.

Per tot allò, es dona compte al Ple de la Corporació dels informes de morositat. **PROPOSTA D'ACORD**

A la vista del que s'exposa anteriorment i en virtut de les atribucions conferides es proposa, previ coneixement de la Comissió d'Economia i Hisenda:

PRIMER.- Donar compte al Ple i prèviament a la Comissió d'Economia i Hisenda dels informes de morositat del primer trimestre de l'any 2014.

“INFORME DE TRESORERIA

ASSUMPTE: INFORME SOBRE EL COMPLIMENT DELS TERMINIS DE PAGAMENT DE L'AJUNTAMENT D'OLIVA

La funcionària que subscriu en l'exercici de les funcions previstes en l'article 196 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei d'Hisendes locals, i article 5 del Reial Decret 1174/1987, de 18 de setembre, pel qual es regula el règim jurídic dels funcionaris d'Administració Local amb habilitació de caràcter nacional, informa:

ANTECEDENTS DE FET

La Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials, que va entrar en vigor el dia 7 de juliol del 2010, és d'importància perquè afecta els poders adjudicadors en els terminis de pagament i en el procediment de reclamació de deutes.

NORMATIVA APLICABLE

- Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004.
- Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials.
- Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic.

ANTECEDENTS DE DRET

L'article 4.3 de la Llei 15/2010 disposa que “Els tesorers o, si no n'hi ha, interventors de les corporacions locals, elaboraran trimestralment un informe sobre el compliment dels terminis

que preveu esta Llei per al pagament de les obligacions de cada entitat Local, que inclourà necessàriament el nombre i quantia global de les obligacions pendents en què s'estiga incomplint el termini.”

Segons allò que es disposa en l'article 4 de la 3/2004 “el termini de pagament que haja de complir el deutor, si no haguera estat fixat data o termini de pagament en el contracte, serà de trenta dies naturals després de la data de recepció de les mercaderies o prestació dels serveis.”

CONSIDERACIONS PRÀCTIQUES PER A L'OBTENCIÓ DE LES DADES APORTADES EN EL PRESENT INFORME

A continuació s'assenyalen les premisses de què s'ha partit per a l'obtenció de les dades de la comptabilitat municipal:

- Únicament s'ha inclòs despeses corresponents als capítols 2 i 6 (despeses corrents i serveis i inversions), ja que la Llei 15/2010 fa referència a les operacions comercials, i estes bàsicament s'apliquen a estos capítols. Per tant no s'inclouen despeses de personal, subvencions o altres que no corresponguen a estos capítols.
- En l'informe de Tresoreria s'inclouen totes les factures en què s'incomplisca el termini de pagament, l'obligació del qual estiga pressupostàriament reconeguda en la data a què es referix l'informe (30 de setembre).
- Serveix de base per al present informe el que, als efectes, elabora la pròpia aplicació de comptabilitat, en la qual no es pren com a referència la data de factura sinó la data de la seua recepció.

Informe quart trimestre 2014

Atenent a les consideracions assenyalades anteriorment, i segons les dades que es desprenen de l'aplicació de comptabilitat, corresponents a despeses imputables als capítols 2 i 6 del pressupost de l'Ajuntament d'Oliva, es troben pendents de pagament, a data 31 de març del 2014, un total de 535 factures la quantia global de les quals puja a 727.096,32 €.

En l'annex I d'este informe s'inclou una llista resum d'estes factures pendents de pagament en què es diferencien les que es troben dins del període legal de pagament (504 factures, per import de 510.782,44 €), i aquelles que estan fora del període legal de pagament (31 factures, per 216.313,88 €)

L'annex II de l'informe, és una llista de pagaments realitzats en el trimestre, en el qual es diferencien els que s'han realitzat dins del període legal de pagament (517 factures per 380.170,73 €) d'aquells que ho han estat fora del termini legal de pagament (944 factures per 815.719,87 €).

L'annex III fa referència als interessos de demora que no s'han pagat en este trimestre.

ACTUACIONS POSTERIORES I CONSEQÜÈNCIES LEGALS DE LA INCURSIÓ EN MORA

El present informe, relatiu a la morositat de l'Ajuntament d'Oliva, l'haurà d'emetre trimestralment la tresorera municipal, tal com estableix l'article 4.3 de la Llei 15/2010.

Este informe sobre morositat s'haurà de remetre, en tot cas, als òrgans competents del Ministeri d'Economia i Hisenda i a l'òrgan de tutela de la Comunitat Valenciana, sense perjudici de la seua possible presentació i debat en el Ple de la corporació local, segons el que estableix l'art 4.4 de la Llei 15/2010. Estos òrgans podran igualment requerir la remissió de l'informe.

Els efectes de l'incompliment de terminis s'establixen en l'article 200 bis de la Llei 30/2007, que es transcriu a continuació:

“Transcorregut el termini a què es referix l'article 200.4 d'esta Llei, els contractistes podran reclamar per escrit a l'administració contractant el compliment de l'obligació de pagament i, si és el cas, dels interessos de demora. Si, transcorregut el termini d'un mes, l'administració no haguera contestat, s'entendrà reconegut el venciment del termini de pagament i els interessats podran formular recurs contenciós administratiu contra la inactivitat de l'administració, podent sol·licitar com a mesura cautelar el pagament immediat del deute. L'òrgan judicial adoptarà la mesura cautelar, llevat que l'administració acredite que no concorren les circumstàncies que justifiquen el pagament o que la quantia reclamada no correspon a la que és exigible, i en este cas la mesura cautelar es limitarà a esta última. La sentència condemnarà en costos a l'administració demandada en el cas d'estimació total de la pretensió de cobrament.”

Així mateix l'article 8.1 de la Llei 3/2004 modificat per la Llei 15/2010 disposa el següent:

“Quan el deutor incórrega en mora, el creditor tindrà dret a reclamar al deutor una indemnització per tots els costos de cobrament degudament acreditats que haja patit a causa de la mora d'este. En la determinació d'estos costos de cobrament s'aplicaran els principis de transparència i proporcionalitat respecte al deute principal. La indemnització no podrà superar, en cap cas, el 15% de la quantia del deute, excepte en els casos en què el deute no supere els 30.000 euros en què el límit de la indemnització estarà constituït per l'import del deute de què es tracte.”

Cosa que s'informa als efectes oportuns, en aplicació de la legislació vigent.

Oliva, 13 de maig de 2014. La tesorera. M^a Dolores Pozuelo Acayos.”

“INFORME D'INTERVENCIÓ

ASSUMPTE.- Informe trimestral fins al 31/03/2014 sobre les factures o documents justificatius respecte als quals han transcorregut més de tres mesos des de la seua anotació en el registre de factures i no s'han tramitat els corresponents expedients de reconeixement de l'obligació o s'haja justificat per l'òrgan gestor la seua absència de tramitació.

Vist el que disposa l'article cinqué de la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la que s'establixen mesures de lluita contra la morositat en les operacions comercials, esta Intervenció emet l'informe següent:

I.- D'acord amb el que disposa l'article cinqué de la Llei 15/2010, esta Intervenció té obligació d'incorporar a l'informe previst en l'art. 4t sobre els terminis de pagament una relació de les factures o documents justificatius respecte als quals hagen transcorregut més de tres mesos des de la seua anotació en el registre de factures i no s'hagen tramitat els corresponents expedients

de reconeixement de l'obligació o s'haja justificat per l'òrgan gestor la seua absència de tramitació.

II.- Sense perjudici de la seua presentació i debat en el Ple de la corporació, el dit informe s'haurà de remetre, en tot cas, als òrgans competents del Ministeri d'Economia i Hisenda i, en el seu respectiu àmbit territorial, als de les comunitats autònomes que tinguen atribuïda la tutela financera de les entitats locals.

El Ple, en el termini de 15 dies comptats des del dia de la sessió en què tinga coneixement de la dita informació, publicarà un informe agregat de la relació de factures i documents que se li hagen presentat agrupant-los segons el seu estat de tramitació.

III.- Basant-se en l'anterior, es relacionen en annex Adjunt les factures o documents justificatius que a la fi del trimestre, d'acord amb els criteris establerts en el programa de comptabilitat, han transcorregut més de tres mesos des de la seua anotació en el registre de factures, i no s'ha tramitat el corresponent expedient de reconeixement de l'obligació, per un import total de 66.181,30 €.

És tot el que he d'informar en compliment de les meues funcions, traslladant el present informe als efectes oportuns.

Oliva, 13 de maig de 2014. L'interventor. Jorge Garcia Hernández.”

La corporació en queda assabentada del contingut i abast dels informes transcrits. Tot seguit es produeixen les manifestacions que s'indica:

- **Sra. Manea:** “Vaig a referir-me a l'informe de morositat. De l'informe de Tresoreria, resulta que tenim el 68% de les factures pagades fora del termini. 815.719 euros. La meua pregunta va adreçada a la Sra. Morell; vull preguntar-li, què pensa fer perquè no hi haja tantes factures pagades fora de termini, en recolzament de les empreses.”
- **Sra. Morell Gómez:** “Ho vaig comentar fa un parell de comissions, que un dels problemes que té, no aquest sinó tots els ajuntaments, és problemes de liquiditat en el primer trimestre de l'any. Aqueixes coses es corregeixen a mida que passa el temps i a mida que l'ajuntament té una injecció de diners a través dels impostos i dels tributs. Per això, sempre a principi d'any tenim un problema i sempre ha hagut el problema de liquiditat. També vaig comentar farà mesos, un dels problemes que teníem i que s'allargava en el temps, que aquestos dines que passen de les factures en no complir el període legal de pagament; i era les empreses subministradores d'aigua. El problema de les empreses subministradores d'aigua és que s'ha de fer una compensació, i en fer la compensació s'allarga i es dilata en el temps, mentre es fa l'estudi, es fa l'informe i es realitza la compensació. Això comporta que s'allargue en el temps; ho hem corregit des de Tresoreria perquè no hi haja cap problema al respecte. Torne a dir que el principi d'any és la pitjor època que té

l'ajuntament per fer pagaments. També vam dir en la comissió que totes les factures estan pagades a dia de hui. Tot, fins la relació 19 està tot pagat. I a partir d'ara tenim tots els ingressos fets a l'ajuntament, i a partir d'ara es pagarà amb menys dilatació per complir els terminis que se'ns estableixen.”

QUINZE. DONAR COMPTE DEL COMPLIMENT DE LES OBLIGACIONS DE SUBMINISTRAMENT D'INFORMACIÓ TRIMESTRAL. PRIMER TRIMESTRE DE 2014.

Es dóna compte del dictamen de la Comissió d'Hisenda i Béns Municipals, de 22 de maig de l'any 2014, sobre informe del compliment de les obligacions trimestrals de subministrament d'informació. Primer trimestre 2014, emés pel Sr. interventor, que és del següent tenor literal:

“INFORME INTERVENCIÓ COMPLIMENT DE LES OBLIGACIONS TRIMESTRALS DE SUBMINISTRAMENT D'INFORMACIÓ DE LA LLEI 2/2012 LOEPSF, DESENVOLUPADA PER L'ORDRE HAP/21 05/2012.

TRIMESTRE: PRIMER ANY: 2014

PRIMER.- Legislació aplicable

La Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera, d'ara en avant LOEPSF, regula el principi de transparència com a base del funcionament de les Administracions Públiques, i per a això resulta clau la rendició de comptes i el control de la gestió pública per a contribuir a generar confiança en funcionament correcte del sector públic. La importància d'este principi ha portat al legislador a establir en l'article 6 de la citada LOEPSF, l'obligació de les Administracions Públiques de subministrar tota la informació necessària per al compliment de les disposicions de l'esmentada Llei, i de les normes i acords que s'adopten en el seu desenvolupament, i garantir la coherència de les normes i procediments comptables, així com la integritat dels sistemes de recopilació i tractament de les dades.

El desplegament reglamentari a què es referix l'avantdit article de LOEPSF, l'ha realitzat el Ministeri d'Hisenda i Administracions Públiques, a través de l'Ordre HAP/2105/2012, d'1 d'octubre, i en concret, sobre les obligacions trimestrals de subministrament d'informació, s'ha recollit en l'article 16.

Els articles 14 i 16 de l'Ordre, sobre obligacions mensuals i trimestrals de subministrament d'informació de les comunitats autònomes i les corporacions locals, han entrat en vigor l'1 de gener del 2013, de conformitat amb la disposició transitòria única de l'Ordre, imposant en l'article 4 la centralització del compliment de l'obligació de remissió i recepció d'informació "En les corporacions locals, la intervenció o unitat que exercisca les seues funcions."

SEGON.- Compliment de l'obligació de remissió d'informació

De conformitat amb allò que s'ha regulat en l'article 4 de la Llei 2/2012, LOEPSF, i el desenrotllament del mateix realitzat per l'Ordre HAP/2105/2012, d'1 d'octubre, i en concret amb el contingut dels articles 4 i 16 de la mateixa, la Intervenció Municipal ha complit amb la

seua obligació de remissió de subministrament de la informació trimestral corresponent al PRIMER trimestre de 2014, dins del termini i la forma escaient. Havent-se bolcat la totalitat de la informació requerida pel Ministeri d'Hisenda i Administracions Públiques a través de la plataforma telemàtica habilitada en la "Oficina Virtual de les entitats Locals", consta en l'expedient el justificant de la remissió.

TERCER.- Justificació de l'informe i del seu coneixement pel Ple.

En la legislació esmentada no consta expressament que de la dita informació s'haja de donar compte al Ple de la corporació, en la informació del 2n trimestre, el formulari F.3.5 "Comunicació de dades i firma d'informe d'Avaluació compliment d'objectius Llei Orgànica 2/2012", de la web i de la Guia realitzada pel Ministeri, expressament deia que l'informe d'avaluació ha de tindre coneixement el Ple d'esta corporació. No obstant això la dita observació no es fa constar ni en la Guia ni en el formulari citat per a este trimestre.

No obstant això, la Llei d'Hisendes Locals (art. 207 del RDLEG. 2/2004, de 5 de març), estableix l'obligació de remetre al Ple de l'entitat la informació de l'execució dels pressupostos i del moviment de la tresoreria per operacions pressupostàries independents i auxiliars del pressupost i de la seua situació, en els terminis i amb la periodicitat que el Ple establisca, havent-se elevat al Ple la informació dels trimestres anteriors remesa al Ministeri.

Per allò que s'ha exposat es remet la informació facilitada al Ministeri, per tal de donar compte al Ple de la corporació si es considera oportú, amb els formularis remesos, i s'annexen al present informe els més significatius de l'Ajuntament i de la consolidació (estat execució, calendari i pressupost de tresoreria i romanent de tresoreria de l'Ajuntament, així com informe d'estabilitat, regla de gasto i informe d'avaluació).

D'altra banda, el Reial Decret 1463/2007, de 2 de novembre, que desenvolupava la Llei 18/2001, d'Estabilitat Pressupostària, establia en l'article 16.2 l'obligatorietat d'emetre un informe d'intervenció de compliment de l'objectiu d'estabilitat i donar compte al Ple en els supòsits d'expedients de modificació de crèdits. En l'actualitat després de l'entrada en vigor de la LOEPSF i l'Ordre Ministerial de desenvolupament sobre les obligacions de subministrament d'informació, segons contestació emesa per la Subdirecció General d'Estudis i Finançament de les entitats locals a pregunta de Cosital Network, la verificació del compliment dels objectius d'estabilitat i de la regla de gasto no és requisit previ necessari per a l'aprovació dels expedients de modificació, sinó que procedix l'actualització trimestral de l'informe d'intervenció de compliment dels objectius a què es referix l'Ordre HAP2105/2012. Càlcul de què pot derivar-se de manera preceptiva l'elaboració d'un Pla Econòmic Financer per incompliment d'objectius, encara que actualment el Ministeri sosté que només si es constata l'incompliment en la liquidació pressupostària és obligatori elaborar i aprovar formalment un pla econòmic financer.

QUART.- Contingut de la informació

La informació a subministrar per a complir amb l'obligació de remissió, és part d'aquella que es recull en l'article 16 de l'Ordre HAP/2105/2012, d'1 d'octubre, i s'ha materialitzat en els formularis que ha dissenyat la Subdirecció General d'Estudis i Finançament d'entitats locals, omplerts a través de l'Oficina Virtual abans citada, que no ha arreglat el total de la informació detallada en l'article citat.

CINQUÉ.- ASPECTES MÉS IMPORTANTS

Calendari, pressupost de tresoreria i necessitats endeutament EN finalitzar el present trimestre i en la previsió del següent, hi ha un excedent de tresoreria, per la qual cosa no serà necessari acudir a concertar operacions de tresoreria.

Romanent de tresoreria

Es correspon amb les xifres obtingudes del programa de comptabilitat al final del trimestre. S'ha efectuat el càlcul del cobrament dubtós, però no és possible realitzar una estimació dels excessos de finançament afectat, per la qual cosa els resultats obtinguts no són significatius.

Resum anàlisi estabilitat pressupostària

Encara realitzant els ajustos corresponents en termes de comptabilitat nacional, els ingressos no financers són superiors als gastos no financers, per la qual cosa es complix l'objectiu d'estabilitat.

Cal assenyalar que els ingressos i gastos no financers que contempla el Model F.3.2, els obté el sistema de l'estimació de drets i obligacions a 31/12/2014 (model F.1.1.1), per la qual cosa l'estabilitat al final de l'exercici dependrà del fet que es complisquen les previsions de drets i obligacions, tenint en compte, també, les previsions del Pla econòmic-financer.

Resum anàlisi regla de gasto

En este trimestre, tant la diferència entre el límit de la regla de gasto i el gasto computable previst per a l'exercici 2014, com la calculada segons l'objectiu del Pla Econòmic-Financer per a este exercici, complixen la regla de gasto.

SISÉ.- CONCLUSIÓ DE L'INFORME D'AVALUACIÓ

Amb les dades d'execució pressupostària existents a 31 de març del 2014, amb les estimacions i càlculs realitzats basant-se en els mateixos, i amb les excepcions efectuades anteriorment, tal com es desprén dels formularis del Ministeri, l'Ajuntament d'Oliva:

Complix amb l'objectiu d'estabilitat pressupostària Complix amb l'objectiu de regla de gasto

Per tot això, el present informe es trasllada a la regidora Delegada d'Economia i Hisenda perquè, per conducte de l'Alcaldia, es procedisca - si ho considera oportú - a la seua elevació al Ple de la corporació perquè en prenga coneixement i als efectes oportuns.

Oliva, 3 de febrer de 2014. L'interventor. Jorge Garcia Hernández.”

La corporació en queda assabentada del contingut i abast de l'informe transcrit.

SETZE. DONAR COMPTE DE L'INFORME D'INTERVENCIÓ SEGUIMENT PLA D'AJUST PRIMER TRIMESTRE EXERCICI 2014.

Es dóna compte del dictamen de la Comissió d'Hisenda i Béns Municipals, de 22 de maig de l'any 2014, sobre informe del seguiment del Pla d'Ajust, de primer trimestre 2014, emés pel Sr. interventor, que és del següent tenor literal:

“INFORME D'INTERVENCIÓ

Assumpte: Informe Seguiment Pla d'Ajust 1r trimestre exercici 2014

I. NORMATIVA APLICABLE

Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local.

Reial Decret Legislatiu 2/2004, de 5 març, pel qual s'aprova el Text Refós de la Llei Reguladora de les Hisendes locals (d'ara en avant RDL 2/2004).

RDL 500/1990, de 20 d'abril, pel qual es desenvolupa el capítol primer del títol sisé de la Llei 39/1988.

Ordre EHA 3565/2008, de 3 de desembre, per la qual s'aprova l'estructura dels pressupostos de les entitats locals.

Reial Decret Llei 4/2012, de 24 de febrer, pel qual es determinen obligacions d'informació i procediments necessaris per a establir un mecanisme de finançament per al pagament als proveïdors de les entitats locals.

Reial Decret Llei 7/2012, de 9 de març, pel qual es crea el Fons per al finançament dels pagaments a proveïdors.

Ordre HAP/537/2012, de 9 de març, per la qual s'aproven el model de certificat individual, el model per a la seua sol·licitud i el model de pla d'ajust, previstos en el Reial Decret Llei 4/2012, de 24 de febrer, pel qual es determinen obligacions d'informació i procediments necessaris per a establir un mecanisme de finançament per al pagament als proveïdors de les entitats locals.

Ordre HAP/2105/2012, d'1 d'octubre, pel qual es desenvolupen les obligacions de subministrament d'informació previstes en la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera.

II. ANTECEDENTS DE FET

En compliment d' allò que s'ha regulat en l'article 7 del RD Llei 4/2012, es va emetre l'informe 26 de març del 2012 de la Intervenció Municipal relatiu al Pla d'Ajust de l'Ajuntament d'Oliva, per a una durada de 10 anys.

Mitjançant acord plenari de 29 de març del 2012, l'Ajuntament d'Oliva va aprovar el Pla d'Ajust elaborat per l'ajuntament, de conformitat amb allò que s'ha regulat en l'article 7 del RD Llei 4/2012, i que és d'acord amb el model previst en l'Ordre HAP/537/2012, de 9 de març, per la qual s'aproven el model de certificat individual, el model per a la seua sol·licitud i el model de pla d'ajust.

El Ministeri d'Administracions Públiques, a través de la Secretaria General de Coordinació Autònoma i Local, amb data 30 d'abril del 2012 va emetre un informe favorable al Pla d'Ajust de l'Ajuntament d'Oliva.

Per la seua banda, l'article 10 del Reial Decret Llei 7/2012, de març, regula que;

"Amb caràcter general, les entitats locals que concerten les operacions d'endeutament previstes en este Reial Decret Llei, hauran de presentar anualment al Ministeri d'Hisenda i Administracions Públiques un informe de l'interventor sobre l'execució dels plans d'ajust previstos en l'article 7 del Reial Decret Llei 4/2012, de 24 de febrer.

En el cas de les entitats locals incloses en l'àmbit subjectiu definit en els articles 111 i 135 del text refós de la Llei Reguladora de les Hisendes locals, s'haurà de presentar l'informe anterior amb periodicitat trimestral.

De l'informe de l'interventor es donarà compte al Ple de la corporació Local.

El dit informe, el contingut del qual es determinarà reglamentàriament, se sotmetrà a requeriment del Ministeri d'Hisenda i Administracions Públiques, a la valoració pels òrgans competents d'este, que informaran del resultat de la dita valoració al Ministeri d'Economia i Competitivitat.

Així mateix, amb la finalitat de garantir el reembossament de les quantitats derivades de les operacions d'endeutament concertades, les entitats locals que les hagen concertat podran ser sotmeses a actuacions de control per part de la Intervenció General de l'Administració de l'Estat. La Intervenció General concretarà els controls a realitzar i el seu abast, en funció del risc que es derive del resultat de la valoració dels informes de seguiment.

Per a l'execució de les dites actuacions de control, la Intervenció General podrà demanar la col·laboració d'altres òrgans públics i d'empreses privades d'auditoria, que hauran d'ajustar-se a les normes i instruccions que determine aquella. El finançament necessari per a això es realitzarà amb càrrec als recursos "

El desplegament reglamentari a què es referix l'avantdit article, l'ha realitzat el Ministeri d'Hisenda i Administracions Públiques, a través de l'Ordre HAP/2105/2012, d'1 d'octubre, que en l'article 10, recull que:

"1. L'Administració que compte amb un pla d'ajust acordat amb el Ministeri d'Hisenda i Administracions Públiques, durant la seua vigència, haurà de remetre al mencionat Ministeri abans del dia quinze de cada mes, en el cas de la Comunitat Autònoma, i abans del dia quinze del primer mes de cada trimestre en el cas de la corporació local, informació sobre, almenys, els punts següents:

Avals públics rebuts i operacions o línies de crèdit contractades identificant l'entitat, total del crèdit disponible i el crèdit disposat.

Deute comercial contret classificat per la seua antiguitat i el seu venciment. Igualment, s'inclourà informació dels contractes subscrits amb entitats de crèdit per a facilitar el pagament a proveïdors.

Operacions amb derivats.

Qualsevol altre passiu contingent.

Anàlisi de les desviacions produïdes en el calendari d'execució o en les mesures del pla d'ajust.

2. En el cas que siga una Comunitat...

3. Les corporacions locals hauran de remetre al Ministeri d'Hisenda i Administracions Públiques abans del dia quinze de gener de cada any o abans del dia quinze del primer mes de cada trimestre, si es tracta de corporacions locals incloses en l'àmbit subjectiu dels articles 111 i 135 del text refós de la Llei Reguladora de les Hisendes locals, l'informe sobre l'execució del pla d'ajust, amb el contingut següent mínim:

Resum trimestral de l'estat d'execució del pressupost. Si es tracta de corporacions locals incloses en l'àmbit subjectiu dels articles 111 i 135 del text refós de la Llei Reguladora de les Hisendes locals també s'inclourà informació referida a la previsió de liquidació de l'exercici, considerant l'execució trimestral acumulada.

Execució de les mesures d'ingressos i gastos previstes en el Pla i, si és el cas, de les mesures addicionals adoptades.

Comparació dels detalls informatius anteriors amb les previsions contingudes en el Pla per a eixe any i explicació, si és el cas, de les desviacions."

El Ministeri d'Hisenda i Administracions Públiques, ha alliberat la plataforma de captura de dades relatives al "informe de seguiment del pla d'ajust aprovat i una altra informació addicional (article 10 Orde HAP/2105/2012 d'1 d'octubre)".

Per tots els fets i fonaments de dret descrits s'emet el següent:

III. INFORME

PRIMER.- De conformitat amb allò que s'ha regulat en l'article 10 del Reial Decret Llei 7/2012, l'interventor municipal ha d'emetre un informe anual sobre l'execució del pla d'ajust. Del dit informe es donarà compte al Ple, i el contingut del mateix es traslladarà al Ministeri d'Hisenda i Administracions Públiques, a través de la plataforma telemàtica que habilita el propi Ministeri.

El contingut de l'informe i els terminis de remissió de la informació del mateix, s'han regulat en l'Ordre HAP/2105/2012, d'1 d'octubre. Per al cas de l'Ajuntament d'Oliva, en no ser una corporació local dels articles 111 i 135 del TRLRHL, la informació s'ha de remetre de manera anual abans del quinze de gener de cada exercici i referida al precedent.

A pesar que l'informe - per al cas de l'Ajuntament d'Oliva - s'ha de realitzar anualment, es realitza el present informe trimestral sobre les dades que s'exigixen per a este Ajuntament trimestralment.

SEGON.- L'informe de seguiment del Pla d'Ajust, de conformitat amb allò que s'ha regulat en l'article 10, apartat 1r, de l'Ordre HAP/2105/2012, d'1 d'octubre, ha de contindre informació sobre els punts següents:

Avals públics rebuts i operacions o línies de crèdit contractades identificant l'entitat, total del crèdit disponible i el crèdit disposat.

Deute comercial contret classificat per la seua antiguitat i el seu venciment. Igualment, s'inclourà informació dels contractes subscrits amb entitats de crèdit per a facilitar el pagament a proveïdors.

Operacions amb derivats.

Qualsevol altre passiu contingent.

Anàlisi de les desviacions produïdes en el calendari d'execució o en les mesures del pla d'ajust.

El contingut de la informació que cal bolcar en la plataforma del MHAP per a este trimestre, posseïx el següent índex de continguts:

1.- Informació d'Ingressos.

2.- Informació de gastos.

3.- Informació d'avalis rebuts del sector públic.

4.- Informació sobre operacions o línies de crèdit contractades i contractes subscrits amb entitats de crèdit per a facilitar el pagament a proveïdors.

5.- Informació sobre el deute comercial.

6.- Informació sobre operacions amb derivats i un altre passiu contingent.

Si bé, esta informació respecte als ingressos i gastos es referix únicament a les mesures d'ingressos i estalvi en gastos, sense que s'ompliga l'execució trimestral - que es realitza al final de l'exercici - .

Cal assenyalar que:

Atés que les dades i informació de què es disposa estan referides al primer trimestre de l'exercici, es pren com a projecció anual estimada a 31 de desembre del 2014, la dada del Pla d'Ajust.

Les dificultats existents per al càlcul de l'execució de les mesures en matèria d'ingressos i de gastos, de tal manera que només s'han consignat aquelles sobre les quals es té certesa i estan contrastades en comptabilitat.

Atés que es tracta de mesures del primer trimestre de l'exercici, no es pot determinar la desviació en el cas que existira, per la qual cosa l'anàlisi de l'execució de les dites mesures es realitzarà en l'informe anual, que contempla també l'execució del pressupost.

S'adjunten les dades que s'obtenen de la plataforma del Ministeri degudament plenes.

És el que s'ha d'informar.

Oliva, 17 d'abril del 2014. L'interventor. Jorge Garcia Hernández.”

La corporació en queda assabentada del contingut i abast de l'informe transcrit.

DISSET. DONAR COMPTE DELS DECRETS DE L'ALCALDIA DES DE L'ÚLTIMA SESSIÓ PLENÀRIA, DEL NÚM. 1.405/14 AL NÚM. 1.840 /14.

La Sra. secretària dóna compte dels Decrets de l'Alcaldia, des del Decret núm. 1.405/14, de 10 d'abril de 2014, fins el Decret núm. 1.840/14, de 19 de maig de 2014.

Assabentada la corporació es produeixen les manifestacions que tot seguit s'indica:

- **Sra. Escrivá Herraiz:** “Hem fet un repàs de tots els decrets. Concretament a aquest plenari van 435 decrets, i hi ha diversos, com són el 1.668, 1.708, i 1.836, signats pel regidor delegat d'Ocupació, Empresa i Recursos Humans, i Cultura, el Sr. David González, referent a un expedient disciplinari que s'instrueix contra una funcionària del Departament de Serveis Socials, on es nomena instructor de l'expedient el funcionari Sr. Jorge Garcia Hernández, on curiosament aquest senyor, després de reconèixer que el Departament de Serveis Socials, i vull citar textualment –si s'acredita en l'expedient, que el Departament de Serveis Socials no funciona correctament. Hi ha moltes disfuncionalitats en el servei; canvi d'horaris, descontrol amb els usuaris, falta de coordinació del personal del departament, etc. qüestions totes elles que no se solucionen mitjançant expedient disciplinari, i correspon a la corporació municipal, en exercici de la seua autonomia l'organització del departament– amb això solament nosaltres ens agradaria que tant aquesta persona com a instructora, com qui ha encetat aquest expedient, el Sr. González, recapitaren perquè ací les coses no s'han fet bé des del començament. Ací s'haurien pogut obrir molts i molts expedients. Ací per instruir aquest expedient, s'han tret el que ha convingut i s'ha ocultat el que ha fet falta. Per tant, no són jutges, ni vosté, Sr. González, ni el Sr. Jordi Garcia tampoc. Ens agradaria que recapitara, que es feren les coses com cal, i que davant les irregularitats que jo en algun moment ja li he fet saber, perquè vaig patir moltes de les conseqüències que ara estan prenent-se com a represàlia contra aquesta funcionària, m'agradaria que això es tornara a reconduir, es tornara a recapacitar, i de veritat es traguera i s'elevara i isquera tot. Pel bé, tant dels funcionaris treballadors del departament, com dels usuaris. Al Decret 1724, el Sr. González, ja en el Ple anterior tenia un altre

decret, d'un bitllet d'avió, per a Herbolzeim, que ja va esclarir que no era per a ell; però ací torna a aparéixer Herbolzeim, i ara un altre pagament per valor de 936 euros, i ens agradaria que s'explicara aqueix concepte de despeses diverses a què correspon. Al Decret 1.688, es reconeix l'obligació de pagament de 300 euros, per a l'Oficina de Turisme, al recurrent. Ja en un Ple li vam preguntar al Sr. González com estava i quan es pensava donar compliment a aqueixa sentència que ja era ferma. Ens va dir que estava parlant, negociant amb la persona que havia recorregut, o la persona que havia posat la denúncia, i aquest és el moment que ni se'ns ha dit res; hem parlat amb aquesta persona, ningú ha anat a parlar amb ell, ningú ha anat a dir-li res, i per tant li demanem, li preguntem com pensen donar la solució i compliment. Al Decret 1.645, s'autoritza a Crono K30 per a la Transvall al límit 2014, quedada de bíquers. Al respecte vull dir-li a la Sra. regidora de Turisme que no ens ha presentat el nou hotel municipal d'Oliva, l'hotel poliesportiu. Estarà sorpresa, però hauria d'haver-ho fet. En allotjar-los al poliesportiu, al pavelló cobert, on van participar 150 esportistes, dóna a conèixer que no volen promoure el nostre establiment turístic, aparthotel, que el tenim, hotels, que en tenim, pensions, i càmpings; i a més creen un precedent que perjudica les empreses del sector turístic. Van presentar, li pregunte, a la Guàrdia Civil l'informe de viatgers, com està prescrit en la normativa d'hostalatsges? Mes rere mes, vosté fa alguna cosa més negativa per a Oliva. Oliva progressa, però negativament amb vosté com a regidora al front de les seues Regidories. Faça'ns un favor a tots els presents, a tots els ciutadans; presente la dimissió com va fer el mes passat; però per favor, no deixe que ningú la torne a convèncer per tornar-se'n enrere.”

- **Sra. Ibiza Cots:** “Una vegada més, ni una al lloc, Sra. Escrivá; ni una. No sé, ahí està el regidor d'Esports; jo no vaig organitzar aqueixa prova. Em absolut, no tinc res a vore amb aqueixa prova. Per tant, no té ni idea a qui està adreçant-se, ni el que fa la regidora de Turisme. En absolut. I el que vosté s'inventa de la meua dimissió, presente-la vosté, que ja li han dimitit molts regidors; presente-la vosté. Jo no he presentat cap dimissió, no sé d'on s'ha tret vosté això. Això és el que voldria vosté i el que està utilitzant per vore si ho rebenta tot, que és la seua forma de treballar i de fer política; política de pandereta, Sra. Escrivá.”
- **Sra. Escrivá Herraiz:** “Per al·lusions fortes, a la Sra. Imma Ibiza. Mire, jo no la insultaré, però he de dir una cosa, Sra. Ibiza; ací les coses se saben, i vosté por negar el que vulga, però les coses són així. I li dic a vosté, perquè si parlem de turisme, parlem d'hostalatsge, li correspon a vosté. Està clar que la prova era una prova esportiva, i també li podria preguntar, que ho tinc previst en precís i preguntes, al Sr. Blai Peiró, que no va estar ni per obrir ni per tancar la prova, ni per rebre el participants. Però mire, Sra. Imma Ibiza, està clar que Chelo Escrivá, no dimitirà. He donat moltíssimes mostres de ser conseqüent amb les meues decisions; del fet que a mi m'ha triat el poble; a vosté, per estar en una Regidoria, no. No, no

contestes. I per a estar portant una Regidoria, no. D'acord? Però a mi em va triar el poble. I si jo fóra pessetera, fóra de pandereta, i estiguera ací pels meus interessos particulars, i per voler un sou a tirar-me a la butxaca, aquesta regidora se n'hauria anat al seu lloc de treball, que li torne a repetir, el tinc com a funcionària d'aquesta casa, cosa que a la millor vosté no pot dir. Moltíssimes gràcies, Sra. Ibiza.”

- **Sr. González Martínez:** “És que ací la Sra. Escrivá té llibertat total per anar dient, i els altres hem de seguir un ordre. Jo vull recordar algunes coses que s’han dit ací en les decrets. El Sr. González se n’ha anat a Villena amb un taxi; això es deixa caure ací, i després hem d’anar contestant. El Sr. González s’ha gastat amb la targeta no sé quants; i resulta que el Sr. González mai ha activat la targeta de l’Alcaldia. Totes aqueixes coses la Sra. Escrivá acostuma en els decrets a llançar acusacions a l’aire, i després ahí queda. En qualsevol cas, jo li dic el mateix que li ha dit la meua companya. Ací, a data de hui, a l’únic grup polític que li han dimitit regidors ha sigut al de vosté, Sra. Escrivá; a l’únic grup que li han dimitit regidors; i un d’ells, a més, ho va deixar ben claret per què dimitia. S’ha fet referència a l’expedient a una determinada funcionària municipal; i he de dir-li que òbviament jo no he format part; ni he sigut jutge instructor, ni he sigut el secretari. Aquest regidor, com a regidor de Personal, té la competència; va rebre una proposta, va rebre diverses queixes, i per tant el que vam fer, encara quan era alcalde, obrir un expedient que donara garanties a tots els afectats, tants els qui es queixaven, com a l’afectada en aquest cas, contra la qual anava l’expedient. Em consta que aqueix expedient ha sigut un expedient de garanties, que s’ha fet estrictament complint tot el procediment administratiu, i per tant aquest regidor l’única cosa que ha fet ha sigut ratificar això, que tant el jutge instructor, com el secretari de l’expedient, han complit escrupolosament el seu deure, han complit escrupolosament amb tot el procediment administratiu, i per tant el que he fet ha sigut respectar la feina que ha fet aquestos dos funcionaris. Per tant, no he tingut res a vore. No he pressionat ningú, i simplement en finalitzar l’expedient, complint totes les garanties, s’ha signat perquè és una competència que té aquest regidor. La resta de decrets a què s’ha fet al·lusió, me’ls miraré i contestaré en la pròxima sessió plenària.”

PRECS I PREGUNTES

En aquest apartat de l’ordre del dia es produeixen les manifestacions que tot seguit s’indiquen:

- **Sr. Peiró Sanchis:** “En principi tenim des de Projecte Oliva tres precs. Un és d’un error material, que per desgràcia he detectat una vegada passat el punt, però en el dictamen del punt deu, de la part resolutiva d’aquest plenari, on es parla de l’alteració de la qualificació dels béns dels terrenys, hi ha una errada pel fet que no

apareix el Grup de Projecte Oliva en la votació que es va emetre en la Comissió d'Hisenda; i no és que va emetre el vot sinó que també va explicar la proposta de l'alteració. Simplement és un error material que es podrà rectificar, entenc, encara que estem en prec i preguntes. El segon prec és que volem fer, sobretot a la Delegació d'Ordenació del Territori i a l'Alcaldia, referent a l'assumpte que Projecte Oliva ja va plantejar en la darrera Comissió d'Urbanisme. Ho volem fer públic ací, no per res sinó perquè quede constància en l'acta de quin és el plantejament de Projecte Oliva amb referència a aquest assumpte. Volem que es plantege ja definitivament una solució a la zona del passeig dels Rejolars. Això ho vaig dir jo com a regidor allí a la comissió, ja que hi ha una sèrie d'activitats, que estan de forma precària, i que això en res beneficia a ningú, i menys encara al regidor d'Indústria. Sabem que en el Pla General previst, o que està per aprovar, hi ha una qualificació; però mentre no s'aprove aqueix Pla General, la situació que hi ha allí per a les empreses, i sobretot a les persones que treballen, és d'una precarietat absoluta, i supose que d'una indefinició per a l'ajuntament que en res ens beneficia. Crec que podríem donar un pas endavant, així ho vaig dir en la comissió, per tal que la zona de passeig de Rejolars, que sabem què és el que hi ha allí i què és el que no hi ha, la zona de la Font de Maset, que també el regidor amb molt bon criteri va passar a la comissió i es va quedar sobre la mesa, i la zona del que era el magatzem, de sabó, es plantege una solució, per tal que totes les empreses que estiguen allí es regularitzen i s'adeqüen, encara que siga de forma provisional fins que s'aprove el Pla General; però si el Pla General nou, que vostés van enviar, no amb el suport nostre, però es va enviar a conselleria amb tot, si tarda un any, dos, tres o quatre anys, no sabem el que pot tardar, aqueix espai de temps sí que creiem, i així ens ho han dit els tècnics, que hi ha possibilitats de buscar solucions que regularitzen aqueixes situacions, i almenys en aquest espai de temps siguen viables. Aqueix és el meu prec que li faig al regidor d'Ordenació del Territori i a vosté com a alcalde. Si em disculpa, potser m'he allargat massa. L'altre prec va referit al fet que l'altre dia en la Junta de Portaveus ens va comunicar l'Alcaldia que havia estat en Demarcació de Carreteres; més que una informació va ser una comunicació, que s'havia presentat en Demarcació de Carreteres per vore com estava l'assumpte de l'eixida sud de l'autopista. La meua sorpresa i la del meu grup municipal va ser molt alta, per dos raons. Primer perquè aquesta persona que li parla, portaveu del Grup Municipal Projecte Oliva, va ser una de les persones, vosté ho sap i el Sr. González que estava d'alcalde en aquell moment també, va fer la proposta i la va posar sobre la mesa perquè puguérem portar-la tots endavant; que aqueixa eixida sud anava condicionada sobretot al fet que jo era regidor de Polígons Industrials, i volia donar-li solució al polígon Jovades. Polígon Jovades, trànsit rodat per la travessia, i tot el que era alliberar la zona nostra de tot el trànsit pesant; això, a més de ser un eix vertebrador de les platges del sud de la nostra platja, la Font Salada, Oliva Nova, Rabdells, San Fernando. Aqueixa solució que durant molt mesos, els tècnics municipals, aquest regidor que li parla, el regidor d'Urbanisme, han fet reunions

amb el Departament d'Urbanisme, després vam anar tots al ministeri a fer aqueixos plantejaments. Ara, per a la meua sorpresa, i ja que es va plantejar per aquest mateix regidor a Madrid a finals de maig, una bona data de calendari per a una reunió tècnica, recolzada per tots, per suposat, la sorpresa és que l'Alcaldia va a Demarcació de Carreteres, i el regidor d'Ordenació del Territori, i aquest regidor d'Indústria, desconeixem; o ens hauria agradat almenys que ens informara en aquell moment. La meua proposta és la següent, i no vull allargar-me més; el meu prec és creem una comissió de treball; no ens isquem del consens que hem tingut tots fins ara; anem tots units en la mateixa línia; busquem treballar tots conjuntament, i pense que la millor forma és policia, topografia, urbanisme, arquitecte, tots en una mesa ací en el poble primer, quina és la proposta nostra que volem per a aqueixa eixida sud. Aqueix va ser el meu plantejament inicial, i continue defensant-lo. Demane que la mesa es pugui realitzar, i que l'alcalde i els regidors de les àrees competents puguem seure en una mesa i anar tots a l'uníson, on calga.”

- **Sr. Sánchez Gámez:** “En primer lloc voldria saber quan pensen condicionar la zona verda que hi ha entre comarca de la Marina i carrer dels Calafatadors, ja que hi ha unes palmeres molt altes per netejar, i els veïns han vist rosegadors, i ha causat la fòbia de diversos veïns, estan assustats; a vore què es pot fer. D'altra banda, tenim una altra palmera molt gran, de més de tres metres, per més d'un metre de diàmetre, que està morta, i això ja se sap que cau sense esperar-ho, també s'hauria de llevar. I en l'accés de dita zona verda, hi ha una franja longitudinal, sembla que hi ha alguna canonada o alguna cosa per baix, d'uns 25x40, que és tot el que és un taulell, desfet, en la qual va han ocorregut diversos incidents, i va caure una persona major i encara va coixa. Una altra pregunta és quan van a reconduir les desembocadures de la séquia del Vedat i del Clotal? Perillen les nostres dunes. Jo ja he vist caure diverses vegades les dunes; hui a les vuit del matí estava en el Clotal, anaven a llevar ja el rentapeus del Clotal, perquè feia port de caure. Estem parlant que això està en el mateix peu de la duna; i dilluns anaven a llevar el que està enfront de l'Eurocàmping, que també feia por que es desfera. Una altra pregunta, quan netejaran la zona verda que hi ha entre la urbanització Rabdells i la séquia del Vedat? L'ajuntament obliguem els particulars, i quin exemple donem? Una altra pregunta és, en el camí de les Covatelles hi ha un arbre, en el mateix pont del riu, que dificulta l'accés de vehicles de tercera categoria i perilla la possibilitat que es trenque i deixi incomunicats els veïns, que viuen en aquesta zona, ja que fa una anys ja va passar una cosa semblant i es van quedar tot el cap de setmana incomunicats. Cinquena; per què no reanuden les obres de Canyades VII i VIII? Jo crec que ja va sent hora d'anar rematant alguna cosa. En el camí del Calvari, hi ha un marge de pedra a l'altura del corralet, que ha caigut. S'ha arreglat d'una forma molt precipitada; i això s'ha trencat per actes de vandalisme d'algun grup de joves; jo crec que s'hauria d'assegurar millor, perquè potser d'ací una setmana o quinze

dies, ho tenim tot en terra i perilla la solsidea del camí. Per altra banda, hi ha dos fanals en la zona que fa més de tres mesos que no funcionen, i els veïns ens diuen per favor que ho solucionem. En el Ple de 27 febrer d'enguany, vaig preguntar com estava l'ordenació i senyalització, vertical i horitzontal, del sector 19 i 6 de Burguera, ja aprovada en Junta de Govern Local, i amb el vistiplau de la policia; quan han d'esmenar les deficiències. Probablement allí es muntarà un xiringuito enguany, i l'accés i el trànsit és molt difícil; i es pot fer molt senzill com està aprovat. I ara vull fer tres prec. Hem pogut comprovar que el manteniment de camins agrícoles falta de rasantejar i plantejar; facen el necessari pel bé dels llauradors. L'orella front a l'antiga CAM no està ben senyalitzada, i crea indefensió i perill per als vianants. I l'última, el residents del passeig de Gregori Maians, reiteren la seua queixa que estan tots els passos de vianants per pintar, falten embornals a la part de baix, i tenen falta de modificar els escossells, ja que impedeixen l'accés als vehicles estacionats.”

- **Sr. Morera Romaguera:** “Vull fer-li una pregunta i una proposta a la regidora de Turisme; però abans el meu reconeixement a la institució de la Regidoria de Turisme pel treball que des de Turisme es realitza, que sé que és molt extens i intens. Ha passat la senyalització turística per l'aprovació de la Generalitat Valenciana? Els càmpings i hotels estem representats en les guies més importants d'Europa, pels serveis que donem als turistes que visiten Oliva; aqueixes guies es reparteixen a més d'1.500.000 famílies d'Europa, i per suposat d'Espanya. Ací es pot comprovar en totes aquestes guies, tinc la guia d'Europa per una banda, una guia que és la guia Àbac que és d'Alemanya, per altra banda, una altra guia que és holandesa, i una guia espanyola. Totes aquestes guies tenen una simbologia que ensenya als usuaris, que és universal, i molt fàcil de comprendre; tot el que ha de saber el viatger, referent als serveis turístics de les poblacions, dels càmpings, i dels hotels, que expliquen també els serveis complementaris externs. També aquestos pictogrames significatius i estàndards, apareixen en guies de carreteres i en mapes. Què li sembla quan aqueixos turistes arribaran a Oliva i es troben una simbologia que no coneixen? Per això la meua proposta; convoque a responsables de totes les empreses turístiques, que després necessitaran de la simbologia nova per a promoure's a Oliva, que aquestes empreses han de pagar la seua publicitat amb els nous símbols. Hotels, càmpings, apart-hotels, apartaments, pensions, kàrting, golf, hípica; escolte'ls i decidezca. També escolte a les institucions que representen aquestos pictogrames, Guàrdia Civil, Creu Roja, Correus, centres sanitaris. Com vosté ja sap, nosaltres els regidors estem ací de pas, i són les empreses les que s'han de posicionar al respecte i dir el que els sembla. Parle amb les empreses i demane'ls la seua opinió.”

- **Sra. Escrivá Herraiz:** “Faré una de les preguntes que tenia per al final, la faré ara al començament per donar un poc de continuïtat al que ha fet el Sr. Morera. A la Sra. Imma Ibiza dir-li que els seus pictogrames, no votats en comissió, per no ser un dictamen; amb la qual cosa vosté va mentir públicament en un mitjà de comunicació, la ràdio. Són diferents a tot el conegut, no s’adapten a cap dels símbols de la senyalització internacional, nacional, o provincial. Vosté tampoc ho deu tindre molt clar, ni deu estar convençuda, ni creu que s’haja de fer; perquè en casa contrari, el plànol d’Oliva i les seues platges 2014-2015, que s’ha editat segons les seues ordres i la informació que vosté ha aportat, ahí podem vore la incongruència. Mire el plànol. Veu com a utilitzat els que coneix tot el món, i no els que vosté s’ha inventat? És un plànol que vosté ha fet per a dos anys. Regidora de Turisme; per tant, incongruent totalment, Sra. Ibiza. Ací té uns pictogrames que s’utilitzen de forma internacional; i ja molt abans, és a dir, l’estiu passat, vosté crea els moderns; ni els pictogrames propis del pla turístic; ni els de les banderes blaves; ni els de la Conselleria de Turisme, hotels, apart-hotels, hostals, pensions, càmpings; ni els de la senyalització de Foment, taxis, bus, circulació prohibida, aparcaments; ni tan sols el de la Generalitat Valenciana, el pictograma de l’OMIC, de verd que li correspon, el canvia al color del seu partit, el tarongeta; ni de l’Agència Valenciana de Turisme, referent a les banderes Q de Qualitur, amb els colors homologats, que tampoc té en compte, i a les institucions que els canvia la simbologia; Creu Roja, de roja la canvia a blanca; la policia, la Guàrdia Civil, Correus, i el de minusvàlids, que li canvia els colors com vosté creu, segons el moment; com que no n’hi ha prou, des de la Regidoria de Turisme, vosté ha creat tots aquestos nous, que ningú entén, i no com vosté ha dit per la tècnica o la diplomada de Turisme; també va parlant molt en el programa de ràdio que va anar, sinó per un estudiant, becat per la diputació l’any passat. Vosté li va dir al regidor Vicente Morera que li aportara pictogrames, però amb un condicionant de tres paraules, no canvie colors. I per finalitzar vull dir-li el que pensa de la seua senyalització el cap de serveis del departament de Demarcació de Carreteres de l’estat a la Comunitat Valenciana; al respecte dels seus pictogrames diu “l’efectivitat d’una senyalització és que siga clara, autoexplicativa, senzilla, uniforme, i reconeixible pels ciutadans; en cas contrari és qüestionable la seua utilitat. Dubte que la senyalització proposada a Oliva compleisca aqueixos requisits, més encara si molts ciutadans desconeixen fins el significat de moltes senyals del codi. D’altra banda, no sembla lògic canviar senyals que ja existeixen en la norma de carreteres i en el codi de circulació i que han de conèixer tots els ciutadans, com ara aparcament, centre sanitari, centre ciutat, etc.” això és el que pensen. I també li preguntaria que faça cas.”
- **Sr. alcalde:** “Sra. Escrivá. Hem consumit ja mig minut més dels tres que li correspon. Per favor.”

- **Sra. Escrivá Herraiz:** “M’agradaria, si em permet, un poc més, i li diria algunes coses importants. No totes. Dir-li que els veïns del Raval van sol·licitar un pas vianants a la plaça d’Alonso. Davant els canvis tan grans i que s’han plantejat en la comissió on va anar, preguem que abans de prendre cap decisió es reunisquen, i comenten, amb qui ho ha sol·licitat la solució que volen portar endavant. També dir-li a la Sra. Mañó que per favor, ja li ho vam pregar el plenari passat, que resolga el problema d’insalubritat i de paneroles en el baix de la carretera de Dénia; que afecta els veïns. Nosaltres ja li vam donar solució; per tant no els diga als veïns que és cosa d’ells. I de veritat, volem saber de forma clara, el contracte que s’hauria d’haver fet respecte a la uniformitat de la policia. Sabem la partida inicial, l’RC, i sabem també que devia fer-se el contracte, que no s’ha fet; la tesorera dóna tràmit a la factura, però necessita una objecció de legalitat. Tampoc hi ha cap tècnic que l’haja firmada. Per tant, necessitem una resposta.”

- **Sr. alcalde:** “En el transcurs del passat plenari van quedar algunes preguntes; d’elles, el Sr. González i la Sra. Ibiza, li contestaran algunes de les que van quedar.”

- **Sra. Ibiza Cots:** “Jo insistesc que una vegada més es trauen les coses fora de lloc, i no s’entén, ni es pretén entendre, les coses que s’estan fent des de Turisme, i des de Modernització. Davant d’aquests atacs de claqué que li donen a la Sra. Escrivá, li contestaré el que el passat plenari va posar ací sobre la mesa. Em diu “com s’ha fet la compra i què ha passat amb el programa d’informàtica de 40.000 euros que vosté va comprar per a la topògrafa” res, quasi res porta el diari; no tinc ni la més mínima idea del que em parla. El pressupost de Modernització és la meitat del que vosté diu que m’he gastat en un programa d’informàtica per a la topògrafa. Per tant, Sra. Escrivá, una vegada més; supose que es referirà a un conveni de diputació, però això hauria de saber-ho vosté també, perquè ve de 2004, que és per ala cartografia de l’Ajuntament d’Oliva. Així ho diu tot, Sra. Escrivá; jo no he comprat cap programa d’informàtica cartogràfica; estava des de 2004. Respecte al que va dir de la senyalització, no li agrada; a mi això, em deixa més tranquil·la, la veritat; em preocuparia si li agradara; però no és així, i res a dir. Vosté es queda amb el seu parer, i jo amb el meu. Una qüestió sí que em preocupa, i és que vosté diu textualment, i faig referència al plenari anterior, després de deixar clar que no li agrada, diu “A més que és incompatible, si no tenen l’autorització expressa de la Conselleria de Turisme, –crec que hui ho ha tornat a repetir; o ha dit de la Generalitat Valenciana; cada vegada se la inventa més gran–” que el nou format no es pot posar en la travessia; no sé què és la travessia, supose que es referirà a les carreteres, “perquè no està patentat, ni aprovat pel Ministeri de Foment, i Infraestructures. És contradictori segons l’associació d’enginyers municipals i

provincials d'Espanya. Com la lletra preestablerta, els pictogrames homologats i els colors segons el que representen.” No tenim l'autorització expressa de Conselleria de Turisme; no, ni la nova iconografia, ni la que està ara, ni la que ha estat abans, ni cap altra; entre altres coses, Sra. Escrivá, perquè la Conselleria de Turisme no té legislació al voltant de la iconografia; ni ha desenvolupat una iconografia pròpia de la Comunitat Valenciana, i així ens ho ha confirmat, precisament, la Conselleria de Turisme. El nou format no es pot posar en la travessia, perquè no està aprovat, ni patentat pel Ministeri d'Infraestructures; mire, jo ja li he dit que no sé què és la travessia, però ja li dic que els formats no els canviarem, són els mateixos que hi ha; per tant, si vosté diu que ara estan tots correctes, doncs continuaran estant tots correctes, perquè jo no canviaré formats, només canviarem vinils. La senyalètica que posarem és competència exclusivament municipal; són plafons de platges i senyals de localització i indicadors. Diu també que és contrari a l'associació d'enginyers municipals i provincials d'Espanya, com la lletra preestablerta, els pictogrames homologats i els colors segons el que representen. Mire, les recomanacions que fa l'associació d'enginyers municipals i provincials d'Espanya, que va tindre una acceptació i va ser posteriorment adaptada pel Ministeri de Foment, està referida, fonamentalment a carreteres; les recomanacions que posteriorment fa l'associació sobre senyalització urbana, es refereixen, bàsicament, al tamany del mòdul, a la direcció de les fletxes i a l'ordre de col·locació, de baix cap a dalt.”

- **Sr. alcalde:** “Sra. Ibiza, igual que li he dit a la Sra. Escrivá, vaja acabant.”

- **Sra. Ibiza Cots:** “Jo, com que m'ha dut tantes coses, he de contestar, i explicar les coses; per tant li pregue, per favor, que em deixi el meu temps. En tot cas, mai fa referència a la iconografia; és més, així com la senyalització de carreteres va ser amplament acceptada per totes les comunitats del territori espanyol, la senyalització urbana que va proposar, va ser criticada per moltes comunitats, fonamentalment en el que es referia a la barreja de colorins en un mateix plafó, que suposava una distracció i no una informació. Jo no sé amb quina força moral vosté em diu com ha passat i com no ha passat, per la permanent, pel Consell de Turisme, i per les comissions; he de recordar als membres del Partit Popular, la factura que va firmar la Sra. Escrivá, de més de 8.000 euros sense que passara per cap lloc, suposadament pel tema d'un pla estratègic de turisme, que ningú el va vore fins que no van passar no sé quants mesos. Això sí que va passar per tots els llocs oportuns, veritat ; vosté té força moral per a d'alguna forma criticar la meua gestió? Jo ho dubte, Sra. Escrivá. Pel que fa ala fira de minerals, què vol que li diga, es torna a equivocar amb els números, perquè jo no he fet, jo no he pagat 1.500 euros per a la comunicació de la fira; en absolut. Els 1.500 euros responen a un pla de comunicació anual, que s'ha

fet amb tots els mitjans de comunicació. I també dir-li, Sra. Escrivá, que vosté va ser qui va firmar el conveni amb la Universitat de València; vosté es fa la foto, i nosaltres fem la feina. Per això, en la fira dels minerals estaven les jornades científiques, on va vindre molts professors de la universitat. Va donar resposta a la petició de molts estudiants d'Oliva en matèria científica, tant en ciència empírica com en ciència social. Així que Sra. Escrivá, vosté va firmar el conveni i nosaltres li vam donar exactament el compliment al conveni.”

- **Sr. González Martínez:** “Es van quedar tres preguntes, que feien referència, la primera a l'ordre d'execució del carrer de santa Rosa, del Sr. Sánchez; dir-li que el 19 de desembre, com ja li vaig informar en un plenari, de 2013, l'Alcaldia va requerir al tècnic encarregat que iniciara l'ordre d'execució; el mateix 20 de desembre, un dia després, els Serveis Tècnics Municipals van emetre informe corresponent sobre les mesures a realitzar, consistents no només en la neteja de la vegetació del patí sinó també en el lluit i condicionament del mur exterior. El 7 de gener de 2014, després de dur a terme averiguacions per determinar qui eren els propietaris de l'immoble, des de Serveis Tècnics es fa una petició formal al Registre de la Propietat, amb la finalitat d'averiguar qui són els titulars. Aqueixa tasca va ser un poc costosa, l'11 de març de 2014 s'aconsegueix averiguar les adreces dels quatre titulars. Aquesta feina, com he dit, és un poc costosa, perquè a més hi ha persones forasteres, que viuen fora d'Oliva; aleshores, seguint el procediment establert es va fer arribar a totes aquestes persones l'informe dels Serveis Tècnics Municipals, i es va donar tràmit d'audiència de quinze dies als titulars. A hores d'ara, com que ja han passat més de quinze dies des que l'últim titular va rebre la notificació, i no s'han presentat al·legacions, s'ha iniciat el període de vint-i-cinc dies d'execució voluntària; finalitzat aquest període, sense que s'hagen dut a terme les actuacions voluntàriament, començarà a aplicar-se les multes coercitives corresponents. Feia referència també al centre de transformació del carrer del Mercat Municipal; i en aquest moment he de dir-li que l'ajuntament està en converses amb Iberdrola perquè iniciï l'expedient, ja que en tractar-se d'un centre de transformació d'una potència no superior a 250 kv, ha de ser l'empresa distribuïdora d'energia qui realitze les obres de la línia de mitja tensió, fins al centre de transformació. En breu es donarà inici a l'expedient. I respecte a la uniformitat de la policia; efectivament, una de les últimes ordres que vaig donar com a alcalde, a més crec recordar que si no va ser el penúltim dia, va ser dos dies abans, va ser ordenar l'adquisició d'uniformitat per a la Policia Local, per valor de 5.000 euros. Segons les bases d'execució del pressupost, per aqueix valor es necessita comptar prèviament amb tres pressupostos, i no amb cap contracte. I em consta que prefectura té i es va fer amb els tres pressupostos, de diferents empreses. Algunes de les peces es van rebre defectuoses, i per tant el que s'ha procedit és a la seua devolució; i de fet demà, o a molt tardar a primers de la setmana que ve, està previst

que tornen a vindre aqueixes peces que estaven defectuoses, que tornen a vindre correctament.”

- **Sr. Canet Llidó:** “Hi ha tres precis, el primer el del Sr. Blai Peiró, portaveu de Projecte Oliva, referent a la zona de substitució d’usos de rejolars, i també d’altres zones, on estan desenvolupant-se activitats, del nostre terme municipal. Efectivament, és un tema que ja vam parlar en la comissió; és un problema que ens ha de preocupar a tots, i el Sr. Blai Peiró és sensible a aquesta problemàtica que fa referència a la seua àrea; ja hi ha dues propostes, una de caràcter més jurídic i una altra de caràcter més tècnic, referent a la zona de substitució d’usos, que és la de rejolars, que prompte comentarem. I respecte de les altres dues, també prompte parlarem. Per la part que em pertoca recull aqueixa problemàtica que tenim en la nostra ciutat, i farem tot el possible per solucionar-la. I referent a dos precis que ha fet el Sr. Andrés Sánchez, el primer d’ells és referent a la zona verda de Rabdells; efectivament recordem que nosaltres vam recepcionar fa relativament poc, totalment, la UE 1 de la zona de Rabdells, i parcialment la UE 2 de la zona de Rabdells, on està precisament la franja a què ha fet referència de la zona verda, que està entre el vial perimetral del sector i la séquia del Vedat; aqueixa zona verda va estar consultada a diferents organismes. Costes per un costat, la Confederació Hidrogràfica del Xúquer per un altre, i la Direcció General del Medi Natural, i en la Direcció General del Medi Natural hi havia uns problemes que estem resolent en aquest moment; la tècnica Carme Santonja ja ha estat en contacte amb els tècnics de la Direcció General del Medi Natural, per vore quines espècies són les que s’han d’eradicar d’aqueixa zona, quines són les que es poden replantar en aqueix espai, i estem preparant un projecte que siga una revitalització de la franja litoral d’aqueix espai al qual vosté ha fet referència. I referent a la zona del problema de Canyades 7 i 8, que efectivament ahí hi ha un problema en les línies elèctriques, la posada en servei de les línies de baixa tensió, que depenen d’una línia de mitjana tensió, i de la connexió en un CT, en un nou centre de transformació que està al costat de l’antic, al carrer de la Tintorera; efectivament això és un problema que ja s’allarga més del compte, he de reconèixer-ho; ahí hi ha problemes de dos ordres, el primer és d’ordre jurídic, i em consta que el tècnic de Contractació ja ha passat un informe per poder resoldre el contracte definitivament amb el contractista d’aqueixes dues Unitats d’Execució, que és Midascon, i que espere que prompte el tinguem resolt. I l’altre problema és d’ordre tècnic, i també hi ha un tècnic industrial que està fent les gestions amb Iberdrola, per vore quin traçat definitivament s’ha d’efectuar en la línia subterrània de mitja tensió, si el previst en el projecte original, o si se substitueix per una solució en línia recta fins al centre de transformació, passant per baix de les línies de telefònica que hi ha allí.”

- **Sr. Santacatalina Sanchis:** “Per contestar un poc el Sr. Sánchez, les preguntes que m’ha fet, que quasi m’ompli l’agenda, entre cometes. El tema de Comarca de la Marina-Calafatadors, ahí hi ha una palmera seca, que s’ha de retirar la setmana que ve; segurament han retirat dues palmeres esta setmana, que estaven seques, a causa del morrut; aqueixes són wasintònies, i han agarrat morrut; les hem tractades, però n’hi ha una que s’ha mort; aqueixa es retirarà. El tema del taulell que hi ha, és una canonada que passa per ahí, que és d’un desaigüe de la mateixa zona verda, que està damunt de terra, perquè per nivells, per cota de nivell no es pot colgar més; sí que és de veres que ha xafat un camió la zona aqueixa, i està previst arreglar aqueix taulell, perquè és una franja d’un taulell. El tema del calvari, esta setmana m’han dit que es va arreglar ja aqueix marge, abans de la pujada al Calvari; per actes de vandalisme s’ha tornar a desmuntar. El més aviat possible s’arreglarà. El tema dels fanals, no sabia que hi havia fanals que no funcionaven, és la primera notícia que tinc; però gràcies. Jo sempre estic obert a això. El tema dels camins, sembla mentida que vosté pregunte això, vosté ha anat amb la pala; vosté sap que si no plou no es poden fer camins, vosté ho sap. Hi ha cubes, però què parlem, de tirar deu cubes a un camí? Parlem d’això? Només va ploure, vosté sap perfectament que es va llogar una moto-nivelladora i es van fer el 80% dels camins.”
- **Sr. alcalde:** “Sr. Santacatalina, conteste-li, i ja està. No entrem en debat.”
- **Sr. Santacatalina Sanchis:** “Si estic contestant. És simplement això. Estiga tranquil que en caure quatre gotes es faran camins. Dubte que queden molts camins a fer, perquè els altres s’han fet tots amb la moto-nivelladora. No sé si sap que es va llogar una moto-nivelladora. El tema de Covatelles. És on té el trosset vosté, no? Parlem d’aqueix arbre?”
- **Sr. alcalde:** “Sr. Santacatalina, hauria pogut posar vosté coma punt d’informació.”
- **Sr. Santacatalina Sanchis:** “No; és que no estava centrat. Ara ja ho sé. Vosté sap perfectament que aqueix arbre es va retirar, per part de confederació. Sap perfectament que es van retirar aqueixos arbres, la confederació. No obstant, hem parlat amb el guàrdia de confederació que està mirant aqueix arbre i una palmenra. Està mirant-se. Estiga tranquil per això. I crec que ja està tot. Si em deixe alguna cosa li contestaré a la pròxima.”
- **Sr. Salazar Cuadrado:** “Abans de tot vull fer-me ressò, perquè a més jo he mostrat també la sensibilitat moltes vegades, referent a les activitats que estan prestant-se de forma il·legal, en aquesta zona que ja hem parlat, i efectivament hi ha una solució, que és llicència d’activitats en precari, que així ho he demanat diverses vegades; hi ha feina feta al respecte, però que fins ara no s’ha fet. M’adheresc a la proposta que

fa Blai Peiró, perquè considere que és necessari; i així ho he considerat durant molt de temps. Volia contestar al Sr. Andrés Sánchez, referent al vall de la Terranova, i la séquia del Vedat, i les dunes que estan a punt de desaparèixer, i que estan en perill, i tot això que diu, que és totalment fals. Les dunes no estan en perill de desaparèixer. Li ho torne a dir, l'única cosa que pot fer desaparèixer les dunes és l'acció humana. Si s'ha de desplaçar un rentapeus, es desplaça; no voldrà vosté desplaçar el llit d'un riu per no desplaçar un rentapeus; però a més, li'n dic una altra. No sé si vosté serà conscient que enguany, l'any hidrològic és sec, molt sec. Moltíssim. Escolte i vorà el que té a vore. Vosté s'ha passejat per la marjal? Vosté ha vist el nivell de l'aigua com està? En el moment que vosté òbriga recte el llit del riu, i li done més facilitat per desaiguar el riu, automàticament baixarà més el nivell freàtic de l'aigua, amb la qual cosa vosté posaria en perill no només l'ecosistema de la marjal, i els valls i rius que estan alimentats per aquestos rius, sinó també les activitats de pesca, de caça i altres. perquè a més ara estem en una època de nidificació. Per tant, l'única cosa que està fent vosté és crear un problema sobre un altre problema. Molt més gran seria el problema que vosté diu, en cas que obrírem directament el llit a la mar. Per tant, vosté pense abans de parlar o de fer esment d'aquestes qüestions. En primer lloc, no estan en perill per a res les dunes, absolutament per a res. I després, el perjudici que podria portar al nostre municipi i a aquestos entorns naturals és grandíssim en aquest moment que no plou, o no ha plogut. Per tant, vosté hauria de ser un poc més conscient a l'hora de parlar, i passejar-se aquestes zones. Ara, si vosté s'estima més adreçar, per salvar un rentapeus, i llançar a perdre tota la resta de la biofauna d'aquestes zones, endavant. De moment, jo crec que seria totalment contraproductiu en aquest moment de sequera redreçar aquestos rius, perquè facilitaria l'eixida de l'aigua més de pressa a la mar. Per tant, crec que res del que vosté ha dit és cert.”

- **Sr. alcalde:** “Jo volia contestar la pregunta que va quedar en l'anterior plenari, que l'ha repetida hui vosté; el Sr. Salazar se m'ha avançat i l'ha contestada a la seua forma. Contestar-li en referència a la desembocadura de la séquia del Vedat i del vall de la Terranova, o Clotal, com el coneixem les qui vivim en aquest entorn. Volia contestar-li al Sr. Peiró referent al prec que ha fet, amb clara referència a la visita que vam fer al Ministeri de Foment, respecte a la creació d'entrada i eixida a l'autopista AP 7, i efectivament va haver una reunió dilluns passat en Demarcació de Carreteres de l'Estat, amb el cap de carreteres, Sr. Ismael Ferrer; entre altres coses, perquè allí, en la visita a Madrid, que vam estar tots els portaveus, va quedar clar que el ministeri enviaria, en el mes de maig, uns tècnics perquè es posaren en contacte amb els nostres tècnics municipals, per intentar plasmar en plànols tot allò que s'havia comentat. Davant la preocupació, que no s'havia donat allò que es va acordar per part del secretari general d'Infraestructures, i el director general de Carreteres, el que es va fer va ser demanar visita al cap de la Demarcació de Carreteres, per a, juntament amb l'arquitecte municipal, que ens diguera quins

havien sigut els problemes. Allí ja li ho vaig dir en la Junta de Portaveus, el cap de Carreteres ens va manifestar que el ministeri havia cridat dos dies abans, per intentar posar-se en contacte amb els nostres tècnics, per donar solució a allò que ens van plantejar, que sembla ser, pel que ens han comunicat i mentre no es demostre el contrari, el Ministeri de Foment està interessat a portar endavant; allò que va demanar l'Ajuntament d'Oliva. Li vaig dir, a més, que hi haurà informació, una reunió, com vulguen vostés, una mesa de treball, per part de l'arquitecte municipal; i a partir d'ahí, com que és una qüestió tècnica, nosaltres els qui estem al front, com a polítics, decidim allò que es considere oportú, i plantegem a Demarcació de Carreteres, allò que necessitem per a la nostra ciutat.”

I no havent més assumptes a tractar, la senyora presidenta alça la sessió a l'hora assenyalada a l'encapçalament; de tot el que ha ocorregut i de les intervencions emeses s'estén aquesta acta, cosa que, com a secretari, certifique, amb el vist i plau del senyor president.

Vist i plau
El president