

Minuta núm. 02

SESSIÓ ORDINÀRIA DEL PLE DE L'AJUNTAMENT CELEBRADA EL DIA 28 DE FEBRER DE 2013.

HORA DE COMENÇAMENT: 19.30 HORES; HORA D'ACABAMENT: 23.05 HORES; LLOC: CASA CONSISTORIAL

ASSISTENTS

Sr. ALCALDE:

DAVID GONZÁLEZ MARTÍNEZ

Srs. REGIDORS:

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

SR. SECRETARI ACTAL:

JOSÉ SEBASTIÁN ESTELA CLIMENT

SRA. INTERVENTORA:

MARTA MILVAQUES CUCART

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, DAVID GONZÁLEZ MARTÍNEZ, 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

PRIMER. APROVACIÓ, SI ESCAU, DE L'ACTA DE LA SESSIÓ ORDINÀRIA CORRESPONENT AL DIA 29 DE NOVEMBRE DE 2012.

El Ple de l'Ajuntament, per unanimitat, acorda aprovar l'acta de la sessió ordinària de 29 de novembre de 2012, i s'autoritza la seua transcripció al Llibre d'Actes corresponent.

PRIMER. APROVACIÓ, SI ESCAU, DE L'ACTA DE LA SESSIÓ ORDINÀRIA CORRESPONENT AL DIA 27 DE DESEMBRE DE 2012.

Abans d'aprovar l'acta de la sessió indicada es produeix la manifestació que tot seguit s'indica:

- **Sra. Escrivá Herraiz:** “Anem a aprovar un acta que contradiu un informe emés pel secretari i que ja s'ha tramés al jutjat del contenciós sobre la privació dels drets fonamentals al Partit Popular, per no incloure una moció presentada per aquesta part en el punt de l'ordre del dia; on diu que “acabada la lectura es va obrir el corresponent torn de debat, en el qual es van produir diverses intervencions.” M'agradaria preguntar-los on estan les diverses intervencions, o si potser s'ha confós les intervencions amb interrupcions. I li demanem que vista l'acta que tenim ací i que ara aprovarem, rectifiqui l'informe i el remeta com cal.”

El Ple de l'Ajuntament, per unanimitat, acorda aprovar l'acta de la sessió ordinària de 27 de desembre de 2012, i s'autoritza la seua transcripció al Llibre d'Actes corresponent.

TERCER.- MOCIÓ PRESENTADA PEL GRUP MUNICIPAL BLOC-COMPROMÍS SOBRE SOL·LICITUD A LA CONSELLERIA D'EDUCACIÓ, CULTURA I ESPORTS PER A LA INCORPORACIÓ DELS TÈCNICS DE PREVENCIÓ, PEL TAL DE GARANTIR LA SEGURETAT EN ELS CENTRES EDUCATIUS DEL NOSTRE MUNICIPI.

Es dóna compte de la moció que presenta el Grup Bloc-Compromís, sobre l'assumpte de l'epígraf, que és del següent tenor literal:

“El Grup Municipal BLOC-Compromís en l’Ajuntament d’Oliva a través del seu portaveu Vicent Canet i Llidó, i a l’empara del que estableix la Llei Reguladora de les Bases de Règim Local i el decret 2568/1986 d’Organització i Funcionament i Règim Jurídic de les entitats locals, presenta la següent MOCIÓ, per al seu debat i votació pel Plenari.

EXPOSICIÓ DE MOTIUS

Recentment, hem assistit a diversos episodis que han pertorbat greument l’activitat de les aules com a conseqüència de problemes amb els edificis escolars. En menys de tres mesos hem estat testimonis dels preocupants fets ocorreguts el passat dijous dia 10 de gener al col·legi de primària La Hispanidad de Santa Pola; als quals, lamentablement, encara hem d’afegir els casos similars del CEIP Carlos Sarthou de Vila-real, l’IES Lluís Vives de València i l’IES Rei Jaume I d’Alzira.

A més, hem tingut coneixement que la Conselleria d’Educació no té tècnics propis de prevenció de riscos que puguen avaluar l’estat dels centres educatius, ja que, des del passat any 2012, els 20 tècnics del servei de prevenció de riscos de la Conselleria d’Educació, han passat a formar part de l’INVASSAT (Institut Valencià de Seguretat i Salut en el Treball), reduint-se notablement l’atenció als centres escolars.

Abans que això passara, els inspectors van emetre més de 200 informes que assenyalaven deficiències en els centres educatius valencians, i van instar a l’administració a prendre mesures. A hores d’ara, es desconeix quins són els centres que presenten aquestos problemes, així com la seua magnitud.

Per tot el que s’exposa, el Grup Municipal BLOC-Compromís d’Oliva proposa al Plenari de l’Ajuntament l’aprovació de les següents,

PROPOSTES D’ACORD

Primer- El Ple de l’Ajuntament d’Oliva acorda sol·licitar al Consell de la Generalitat Valenciana, que torne a incorporar els tècnics de prevenció (actualment adscrits a l’INVASSAT) a la Conselleria d’Educació, Cultura i Esports, per tal de garantir la seguretat en els centres educatius del nostre municipi.

Segon.- El Ple de l’Ajuntament d’Oliva acorda sol·licitar a la Conselleria d’Educació, Cultura i Esports, una inspecció tècnica de tots els centres educatius del nostre municipi, per tal de certificar i garantir el seu bon estat.

Tercer.- El Ple de l’Ajuntament d’Oliva acorda sol·licitar a la Conselleria d’Educació, Cultura i Esports, informació sobre si consta algun centre educatiu del nostre municipi entre els centres que presenten deficiències d’acord amb els informes emesos pels esmentats tècnics de prevenció.

Quart.- L’Alcaldia retrà comptes d’aquestos acords en el proper plenari ordinari que se celebre.

Cinqué.- Donar trasllat a les conselleries pertinents dels presents acords.

Oliva, a 25 de gener de 2013.”

Per Part de la portaveu del Grup Partit Popular es presenta una esmena, que és del següent tenor literal:

“M^a Consuelo Escrivá Herraiz, com a portaveu del Grup Partit Popular amb representació en l’Ajuntament d’Oliva, presenta esmena del grup per tal d’incorporar a la proposta del Bloc Compromís sobre l’ INVASSAT.

Afegir el següent punt:

“Compromís de complir l’Ajuntament d’Oliva i, segons correspon, amb l’ obligació de tindre en perfecte l’estat de manteniment els centres educatius del municipi perquè no derive en despeses majors.

Oliva, 28 de febrer de 2.013.”

Atés que, obert el torn d’intervencions es produeixen les que tot seguit s’indiquen:

- **Sra. Escrivá Herraiz:** “L’esmena és molt clara, ja l’ha llegida el Sr. secretari, i està clar l’obligació que té l’Ajuntament d’Oliva de fer un manteniment correcte de tots els centres educatius del municipi, perquè no derive a despeses majors, ni a conseqüències majors. Per tant, pensem que és una esmena a incloure en aquesta moció o proposta que presenta el Grup Compromís. Al mateix temps ací hauríem de recordar l’estat tan lamentable, a conseqüència d’un mal estat de manteniment quan el Grup Popular va entrar a governar, i era justet el centre de la Carrasca. En aquella ocasió, acabats d’entrar a governar el Partit Popular, i això era alguna cosa que s’arrossegava des de feia molt de temps, en un mes d’agost el regidor d’Educació aleshores, el Sr. Jesús Aparisi, i jo mateix, ens vam haver de desplaçar a la conselleria, perquè ací no hi havia partida per fer front a aqueixes despeses que patia l’escola La Carrasca des de feia ja molts anys, i que estaven manifestament a conseqüència d’una falta de manteniment que li correspon a l’Ajuntament d’Oliva. Per tant, vam sol·licitar que ens donaren els diners, per tal que encara que era de manteniment, se sufragara perquè ací no n’hi havia; i pensem que és un bon moment per a incloure aquesta esmena dins de la proposta del Grup Bloc-Compromís.”
- **Sr. Canet Llidó:** “Respecte a l’esmena, nosaltres no la votarem a favor, perquè entenem principalment dues coses; per un costat, que la proposta que nosaltres plantejem, a través de la moció, és una proposta que fa referència a les inversions, no al manteniment; i fa una proposta a la conselleria i a l’administració competent que gestiona l’INVASAD perquè gestione una sèrie de tasques que no fan referència al manteniment. Com tots saben, els col·legis tenen una característica singular, i és

que el seu sòl és propietat de l'Ajuntament d'Oliva, per tant la propietat és de l'Ajuntament d'Oliva, que té cedida per a l'ús les instal·lacions, que són construïdes en la majoria de col·legis públics per la conselleria d'Educació, i correspon als ajuntaments, al d'Oliva i al de qualsevol altra ciutat, el manteniment que pugui produir-se pel desgast de les instal·lacions; un manteniment ordinari; i també la llum, l'energia elèctrica dels mateixos edificis. Però és la conselleria qui ha de fer les inversions pertinents per tal que els edificis estiguen en òptimes condicions, tant les inversions com les inspeccions prèvies que hauran de dur a la conclusió que fan falta inversions en aqueixos centres educatius. Si han llegit la moció que nosaltres presentem ací, es fa referència a un enfonsament d'un sòl; això no es tracta d'un manteniment; l'enfonsament del sòl d'una aula és una qüestió d'una inversió d'una envergadura molt major que la del manteniment. I per altra banda, el sentit d'aquesta moció és traslladar-la a les administracions competents, com he dit abans, i per tant no té sentit incloure una esmena d'un compromís que l'ajuntament té, i tindrà, i que en efecte s'està fent.”

Sotmesa a votació l'esmena presentada, voten a favor els regidors Sra. Escrivá Herraiz, Sr. Aparisi Romero, Sra. Cotaina Verdú, Sr. Morera Romaguera, Sr. Sánchez Gámez, Sr. Escrivá Tormo, i Sra. Gascón Escrivá (7 vots a favor del grup Partit Popular); voten en contra de l'esmena, els regidors Sr. Fuster Mestre, Sra. López Fernández, Sr. Santacalina Sanchis, Sra. Maño Peris, Sra. Soria Escrivá, Sra. Morell Gómez, Sra. Torres Pérez, Sr. Roig Tomás, Sr. Canet Llidó, Sra. Ibiza Cots, Sr. Peiró Sanchis, Sra. Pastor Bolo, Sr. Salazar Cuadrado, i del Sr. Alcalde, David González Martínez (14 vots en contra: 6 del Grup Socialista Municipal d'Oliva, 5 del Grup Bloc-Compromís, 2 del Grup Projecte Oliva i un del Grup Gent d'Oliva). Per haver majoria de vots en contra l'esmena no prospera.

Atés que, obert el torn d'intervencions es produeixen les que tot seguit s'indiquen:

- **Sr. Peiró Sanchis:** “Únicament volia manifestar que nosaltres no hem recolzat l'esmena del Partit Popular per una raó que entenem que és de sentit comú. Tots sabem que el manteniment de les escoles correspon a l'ajuntament, per tant, nosaltres entenem, des de Projecte Oliva, que aqueixa tasca està fent-se; i en tot cas el que es demana, que són els informes tècnics per vore en quina situació estan els col·legis, sobretot les escoles, perquè ja sabem que els instituts el manteniment i la inversió correspon a la Generalitat; però del que són les escoles aqueixos informes ens donaran vista clara de si els desperfectes que puguen haver són concepte d'inversió, o de manteniment. Per tant per aqueix sentit no hem recolzat l'esmena, perquè considerem que és prou obvi.”

- **Sr. Fuster Mestre:** “Està clar que els últims esdeveniments ocorreguts en les infraestructures educatives d’alguns col·legis de la Comunitat Valenciana, han despertat la inquietud lògica en el món educatiu. La seguretat dels escolars i de les persones ha d’estar per sobre de qualsevol altra prioritat; i per això, si tenim en compte que hi ha més de dos-cents informes que assenyalen deficiències en centres educatius, és normal, lògicament, que existesca una preocupació en el sector educatiu i en totes les famílies dels escolars. Per això, i moltes coses més que podrien escapar-se, ens sembla correcte que es demane a la Conselleria d’Educació una inspecció tècnica de tots els centres educatius de la nostra ciutat, perquè es puga certificar i garantir el seu bon estat i puguem estar tranquils. Torne a repetir, per acabar, que la seguretat de les persones, dels escolars de tota la comunitat educativa, ha d’estar per sobre de tot.”

- **Sr. Salazar Cuadrado:** “Efectivament, des de Gent d’Oliva votarem a favor de la moció que presenta el Bloc, perquè pensem que la Generalitat Valenciana té, o hauria de tindre, els mitjans econòmics necessaris per a poder mantindre, per a poder tindre en ús òptim i en òptimes condicions tots els centres escolars, com correspondria; i efectivament de vegades no ho fa. És evident que els pressupostos de la Generalitat no donen per a més, no donen, perquè s’han gastat molts diners en moltes coses que a la millor són de menys necessitat; i ara el que pretenem des de l’ajuntament és que es facen les inspeccions necessàries perquè els edificis d’ús escolar estiguen en les millors condicions. Jo la veritat és que he de dit també, per l’esmena que presenta el Partit Popular, que no sé, sembla que vostés només tenen gana que el poble d’Oliva pague, que ho pague tot el ciutadà d’Oliva; el manteniment de les escoles, qualsevol cosa; el tema del patrimoni eclesiàstic també, i tantes i tantes coses com vostés pretenen que pague el ciutadà de la nostra ciutat. Jo crec que els ciutadans d’Oliva ja paguen prou i no han de pagar més d’allò que els correspon. Per tant, si algú li correspon córrer amb les despeses perquè les instal·lacions estiguen en òptimes condicions és a la Generalitat Valenciana, i no a l’ajuntament precisament. Creiem que l’Ajuntament d’Oliva els diners que té els ha d’administrar de forma més directa de cara al ciutadà que se’n beneficia, i no té per què pagar allò que li correspon pagar a un altre.”

- **Sr. Canet Llidó:** “Faig una intervenció de caràcter un poc recopilatori. Aquesta moció que presentem des del Grup Bloc-Compromís, s’havia de tractar, com sabem, en el plenari ordinari de gener; i es va presentar pel nostre grup davant els fets preocupants ocorreguts el mes passat, en concret el 10 de gener, al col·legi de primària la Hispanidad, de Santa Pola; recordem tots, aquell centre escolar al qual se li va enfonsar el sòl d’una de les aules, en la qual hi havia alumnat. Aquest episodi, del qual tots vam tindre notícia a través dels mitjans de comunicació, no és, lamentablement, un fet aïllat. Ens els últims tres mesos la pertorbació de la vida escolar a conseqüència de problemes en els edificis, i la consegüent preocupació de

tota la comunitat educativa; també ha tingut lloc al centre Carlos Sarthou de Vila-real, a l'institut Lluís Vives de València, i a l'institut Rei Jaume I d'Alzira. A l'alarma suscitada per aquests episodis hem de sumar-li la preocupació de descobrir que la Conselleria d'Educació ja no té tècnics propis de Prevenció de Riscos que puguen avaluar l'estat dels centres educatius, ja que des del passat any, 2012, els 20 tècnics del servei de Prevenció de Riscos de la Conselleria d'Educació, han passat a formar part de l'INVASAD, Institut Valencià de Seguretat i Salut en el Treball, la qual cosa ha comportat una notable reducció de l'atenció als centres escolars; i encara resulta més preocupant en saber que aquests inspectors, abans de formar part de l'esmentat INVASAD, van emetre més de 200 informes que assenyalaven deficiències en diversos centres educatius valencians. I van instar la mateixa administració competent a prendre les mesures oportunes. Doncs bé, a hores d'ara encara es desconeix quins són els centres que presenten aquests problemes, així com la seua magnitud. Per la qual cosa proposem al Ple que sol·licite al Consell de la Generalitat Valenciana que torne a incorporar aquests tècnics de Prevenció, actualment adscrits a l'INVASAD, a la Conselleria d'Educació, Cultura i Esports, per tal de garantir la seguretat en els centres educatius de la Comunitat Valenciana, i del nostre municipi en particular. A més, davant l'alarma suscitada, pels fets recentment ocorreguts, també proposem al Ple que sol·licite a la Conselleria d'Educació, una inspecció tècnica de tots els centres educatius del nostre municipi, per tal de certificar i garantir el seu bon estat. I per suposat, que ens informen sobre si consta algun centre educatiu d'Oliva entre els centres que presenten deficiències segons els 200 informes ja elaborats als quals hem al·ludit.”

- **Sra. Escrivá Herraiz:** “Jo després del que estic escoltant, jo no sé si preguntar-los si a l'Ajuntament d'Oliva tenim o no un regidor o regidora d'Educació. Sembla que no. I tot s'ha de fer a través d'una moció. Hi ha alguna cosa que és molt senzilla, i és treballar. Treballar i esbrinar, i després prendre les decisions escaients; i ací no es fa, i una clara mostra és aquesta, perquè si vostés hagueren treballat haurien sabut quins col·legis d'Oliva tenen l'actuació prevista i aprovada, però no ho han fet. Aquest grup del Partit Popular, sí ha fet la feina, encara que no estem en el govern, estem en l'oposició; però torne a repetir, sempre constructiva. Per tant, el fet que vostés no vulguen portar endavant l'esmena, està clar que és una clara forma de tirar endavant, amb la dinàmica que segueixen, que tot el que porta el Partit Popular està malament, però de tots és sabut que un mal manteniment deriva en unes conseqüències pitjors. I Sr. Fuster, després de la intervenció que vosté ha fet, m'agradaria recordar-li que aquesta regidora té fills, perquè sembla que ací no vulguem nosaltres seguretat en els col·legis. Per tant, amb el que ha dit, jo ja li dic, Sr. Fuster, que ha fet una intervenció que sembla que a nosaltres no ens importe. Ens importa moltíssim. I mire si ens va importar i ens importa moltíssim, que cosa que vostés anys enrere no havien fet en el col·legi La Carrasca, aquest partit, quan va entrar a governar, en un

mes, vam entrar en la conselleria el mes d'agost, i el mes de setembre estava tota aqueixa falta de manteniment estava solucionada. I és més, està clar que nosaltres preferim que paguen els de fora i gastar nosaltres de l'ajuntament per a altres coses. D'ahí que aquest grup es va preocupar moltíssim perquè fóra la mateixa conselleria qui pagara els més de 26.000 euros per poder solventar aqueixa falta de manteniment que sofria el col·legi La Carrasca. A més vull dir-los alguna cosa; i és que, per informar-los, ja que vostés fan una moció i punt. Que s'ha autoritzat una actuació en el col·legi Lluís Vives, per import de 14.520 euros. Si hagueren fet la feina, o s'hagueren desplaçat la conselleria els ho hauria dit. D'ahí també dir-los que van a fer-se totes les actuacions pertinents d'això que parlaven, dels 200 informes, s'haurien pogut preocupar de quins són els informes dels col·legis d'Oliva. També van a fer-se actuacions en aquells col·legis que tenen més de quaranta anys, que de fet l'any passat es va fer en La Carrasca, que està entre els que tindrien més de quaranta anys. I li torne a repetir, per falta del seu manteniment, va derivar en un caos. I per altra banda, els tècnics d'INVASAD continuen desenvolupant la seua tasca en atenció als centres escolars amb total normalitat. S'ha produït un canvi perquè ja no depenen orgànicament de la Conselleria, Cultura i Esport; han passat a Economia, Indústria, Turisme i Ocupació. Però això no ha afectat ni als recursos humans, ni als tècnics, per la qual cosa continuen realitzant la seua tasca habitual. I li torne a dir, si s'hagueren preocupat, haurien vist quins són els col·legis on va a fer-se les actuacions, perquè estan ja aprovades; però pel que es veu, ací jo pensava que teníem algun regidor o regidora d'Educació, però pel que veig, no. Després, també informar-los que la conselleria inverteix 12 milions d'euros en obres de reforma i manteniment dels centres educatius; i a dia de hui hi ha una previsió d'execució immediata de 105 actuacions, amb una inversió de 7,1 milions d'euros, de les quals 60 actuacions són a València, i la resta a Alacant i Castelló. Però això vostés tampoc s'han preocupat de vore-ho. Per tant, veient que el que volen és que treballen els altres, i d'ací, per suposat, ni treballar ni pagar, no accepten l'esmena del Partit Popular. Nosaltres, davant del que sabem i hem treballat, aquest partit s'abstindrà en la seua moció incongruent totalment.”

- **Sr. Canet Llidó:** “Lamentem molt que el Partit Popular haja preferit fer una visió partidista de la moció, i posar-se al costat del Partit Popular que gestiona i governa la Generalitat Valenciana, i per tant la conselleria a la qual hem fet referència, d'Educació, en lloc de posar-se al costat dels xiquets i xiquetes, pares i mares, professorat, és a dir tota la comunitat educativa d'Oliva; perquè vosté ha fet una sèrie d'afirmacions, per defensar sempre l'actuació de la Conselleria d'Educació, però senzillament nosaltresensem que el sòl d'un col·legi no cau perquè s'haja deixat de pintar. Per tant, com que nosaltres estem preocupats per la situació dels nostres centres, i volem fer la feina per saber la situació en quin estat es troben, en lloc de fer una lectura en clau partidista d'aquesta qüestió, que li recorde que no ens hem fet ressò d'aquesta qüestió als mitjans de comunicació, simplement hem

plantejat una moció de caràcter institucional, per a d'administració a administració demanar les competències que li pertocuen a cadascú, i que cadascú es responsabilitze en funció de les competències que li pertocuen; doncs en aqueix sentit nosaltres continuarem posant-nos al costat de la comunitat educativa d'Oliva, els xiquets i xiquetes de la nostra ciutat, i també els seus pares i mares, i com no, els claustrals. Si vosté prefereix posar-se del costat del Partit Popular que gestiona el Consell i la Conselleria d'Educació, és la seua opció. Ho lamente.”

- **Sr. Peiró Sanchis:** “Únicament, per acabar, volíem manifestar el nostre recolzament a la tasca que estan fent les AMPA de les diferents escoles; considerem que és encomiable, i més en la situació actual en què ens trobem; per tant, un reconeixement a aqueixos pares i mares que estan treballant, colze a colze amb les diferents administracions, perquè les escoles tiren endavant i estiguen en les condicions més dignes possibles.”
- **Sra. Escrivá Herraiz:** “Mire, jo lamente que vosté, per a defensar allò indefensable, haja dit que aquesta portaveu, aquest grup, té una visió partidista; i vosté es posa del costat; però és que jo estic en aqueix costat, jo tinc fill, vosté no, Sr. Canet. Per tant, i si acaba d'adonar-se'n, jo li he contestat a les propostes que vosté ni s'ha molestat a esbrinar, o la Regidoria d'Educació, si és que la tenim en aquest ajuntament, s'ha molestat a anar a esbrinar. Les respostes que vosté demana en aquesta moció, jo li les he donades perquè aquest grup sí que ha fet la tasca. I li torne a repetir, aquesta portaveu i aquest grup, no és que es pose del costat de ningú, és que està en el costat de tots els xiquets dels col·legis d'Oliva, li torne a repetir.”
- **Sr. Fuster Mestre:** “Sra. Escrivá, vosté com a regidora té fills, i altres que no estan en aquest ajuntament i no són regidors, també tenen fills. La seguretat dels escolars no està limitada única i exclusivament per als regidors que tenen fills; hi ha altres persones, altres famílies, que també tenen fills i filles, i van als col·legis, i per tant han de tindre el mateix dret. És a dir, seguretat per a tots, per als qui tenim descendència que estem ací, i per a aquells que no tenen descendència, per a tots. I després, mire, jo no tinc ací les dades en aquest moment de les inversions que s'han fet en els últims anys a la ciutat d'Oliva, en concret en els centres escolars, i especialment en el col·legi de La Carrasca. El dia que vulga seiem i fem una ullada, els últims anys quines són les inversions i quin és el manteniment que ha fet l'Ajuntament d'Oliva en els diferents col·legis públics d'ací, de la nostra ciutat; i en concret, ja que vosté té una especial estima pel col·legi de La Carrasca, i jo també, i altres, veiem quines són les que s'han fet allí. I estic completament d'acord, per acabar, amb les paraules del portaveu de Projecte Oliva; les AMPA són reivindicatives, i fan una excel·lent tasca; i ací a Oliva tenim una bona mostra d'aqueixa reivindicació de les AMPA de cara a les administracions, siguen locals, o en aquest cas autonòmica.”

- **Sr. alcalde:** “Hem usat ja dos torns, a més de la discussió de l’esmena, i considere que el tema està suficientment debatut.”

- **Sra. Escrivá Herraiz:** “Per al·lusions, Sr. alcalde.”

- **Sr. alcalde:** “El tema està suficientment debatut, Sra. Escrivá; per tant, passem a votació.”

El Ple de l’Ajuntament, per majoria, amb el vot favorable dels regidors Sr. Fuster Mestre, Sra. López Fernández, Sr. Santacatalina Sanchis, Sra. Soria Escrivá, Sra. Morell Gómez, Sra. Maño Peris, Sra. Torres Pérez, Sr. Roig Tomás, Sr. Canet Llidó, Sra. Ibiza Cots, Sr. Peiró Sanchis, Sra. Pastor Bolo, Sr. Salazar Cuadrado y del Sr. alcalde, David González Martínez (14 vots a favor: 6 del Grup Socialista Municipal d’Oliva, 5 del Grup Bloc-Compromís, 2 del Grup Projecte Oliva i 1 del Grup Gent d’Oliva), i amb l’abstenció dels regidors Sra. Escrivá Herraiz, Sr. Aparisi Romero, Sra. Cotaina Verdú, Sr. Morera Romaguera, Sr. Sánchez Gámez, Sr. Escrivá Tormo, i Sra. Gascón Escrivá, (7 abstencions del Grup Partit Popular), acorda:

Primer.- Sol·licitar al Consell de la Generalitat Valenciana, que torne a incorporar els tècnics de prevenció (actualment adscrits a l’INVASSAT) a la Conselleria d’Educació, Cultura i Esports, per tal de garantir la seguretat en els centres educatius del nostre municipi.

Segon.- Sol·licitar a la Conselleria d’Educació, Cultura i Esports, una inspecció tècnica de tots els centres educatius del nostre municipi, per tal de certificar i garantir el seu bon estat.

Tercer.- Sol·licitar a la Conselleria d’Educació, Cultura i Esports, informació sobre si consta algun centre educatiu del nostre municipi entre els centres que presenten deficiències d’acord amb els informes emesos pels esmentats tècnics de prevenció.

Quart.- L’alcaldia retrà comptes d’aquests acords en el proper plenari ordinari que se celebri.

Cinqué.- Donar trasllat a les conselleries pertinents dels presents acords.

QUART.- APROVACIÓ REGLAMENT D'ORGANITZACIÓ I FUNCIONAMENT DEL COMITÈ DE SEGURETAT I SALUT DE L'AJUNTAMENT D'OLIVA.

Es dóna compte del projecte del reglament intern d'organització i funcionament del Comitè de Seguretat i Salut, que va ser aprovat el passat dia 25-01-2013, pels Delegats de Prevenció i pels representants de l'Ajuntament d'Oliva que formen part del Comitè de Seguretat i Salut Laboral, d'acord amb l'article 38.3 de la Llei 31/1995 de 8 de novembre de Prevenció de Riscos Laborals que preveu la possibilitat de l'adopció pel propi comitè de les normes sobre el seu funcionament.

Vistos els informes emesos per la tècnica de Prevenció de Riscos Laborals i pel Sr. Secretari de dates 19-11-2012 i 4-12-2012 respectivament.

Atès que a l'Ajuntament li correspon, entre altres, la facultat reglamentaria, a tenor del que disposen els articles 4. 1. a) de la Llei 7/1985, de 2 d'abril, Reguladora de las Bases del Règim Local, y 4. 1. a) del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals.

Vist el que disposa l'article 49 de la Llei 7/1985, de 2 d'abril Reguladora de les Bases de Règim Local i 56 del Reial Decret Legislatiu 781/1986, de 18 d'abril, que aprova el text refós de las disposicions legals vigents en matèria de Règim Local.

Atès que, la Comissió Municipal Informativa Governació, en reunió que va tindre lloc el dia 12 de febrer de 2013, va emetre dictamen i proposta d'acord sobre l'aprovació inicial i definitivament del Reglament d'Organització i funcionament del Comitè de Seguretat i Salut de l'Ajuntament d'Oliva.

El Ple de l'Ajuntament, per unanimitat, acorda:

Primer.- Aprovar inicialment i definitivament en el supòsit de no presentar-se cap reclamació, el reglament d'organització i funcionament del Comitè de Seguretat i Salut de l'Ajuntament d'Oliva, que tot seguit es transcriu:

ÍNDEX

- Article 1.- Concepte
- Article 2.- Domicili de l'empresa
- Article 3.- Composició del Comitè
- Article 4.- Comissions de Treball
- Article 5.- Funcions i competències del Comitè
- Article 6.- Substitucions

Article 7.- Reunions del Comitè
Article 8.- Ordre del dia
Article 9.- Acords / Votacions
Article 10.- Actes
Article 11.- Modificació del Reglament
Article 12.- Dret Supletori
Disposició Final

REGLAMENT D'ORGANITZACIÓ I FUNCIONAMENT DEL COMITÉ DE SEGURETAT I SALUT

Article 1: CONCEPTE

1. El Comitè de Seguretat i Salut és l'òrgan paritari i col·legiat de participació dels treballadors en matèria de PREVENCIÓ DE RISCOS LABORALS I SALUT LABORAL, conjuntament amb la direcció de l'empresa, i té com a fonament la consulta regular i periòdica de les actuacions de l'empresa en matèria de prevenció.
2. El Comitè de Seguretat i Salut exerceix les seues funcions com una única unitat orgànica, i tots els membres que el componen actuen de forma col·legiada, sense que cap d'ells pugui atorgar-se de forma individual facultats, competències o representativitat, excepte amb l'acord previ majoritari del mateix Comitè.
3. El present Reglament està acordat entre els Delegats de Prevenció i els representants de l'empresa que constitueixen el Comitè de Seguretat i Salut a l'empara dels articles 38 i 39 de la Llei de Prevenció de Riscos Laborals i, més concretament del punt 3 de l'article 38 que preveu l'adopció pel mateix Comitè de Seguretat i Salut de les seues pròpies normes de funcionament.

Article 2: DOMICILI DE L'EMPRESA

El Comitè de Seguretat i Salut de l'empresa EXCM AJUNTAMENT D'OLIVA, fixa la seua seu, a tots els efectes legals en el domicili social de l'empresa, en la localitat D'OLIVA (VALÈNCIA) Pl. Ajuntament, núm. 1.

Article 3: COMPOSICIÓ DEL COMITÉ

1. De conformitat amb els articles 35 i 38.2 de la Llei 31/95, el Comitè de Seguretat i Salut estarà format pel Delegats de Prevenció, d'una part i per igual numero de representants de l'Ajuntament per altra, cadascun dels quals disposarà de veu i vot.
2. El Comitè de Seguretat i Salut estarà compost per tres representants dels treballadors i per tres representants de l'empresa. Atés el caràcter paritari del Comitè de Salut Laboral, totes les seues actuacions s'hauran de realitzar de forma conjunta, amb l'acord previ i amb representació d'ambdues parts.
3. La representació dels treballadors l'ostentaran tres Delegats de Prevenció elegits per i entre els Delegats de Personal, poden exercir la suplència qualsevol Delegat de Personal de la mateixa opció sindical a la qual pertany el Delegat titular.
4. La representació de l'empresa està formada per tres regidors, designats per acord plenari, com membres titulars, podent exercir la suplència qualsevol regidor del grup al qual pertany el regidor titular.

5. La Presidència del Comitè de Seguretat i Salut recaurà en l'Alcaldia o regidor en qui delegue, tenint en compte que serà un dels tres representants de l'empresa que forme part del Comitè de Seguretat i Salut, i el de secretari en la Tècnica de Prevenció de Riscos Laborals que podrà delegar les seues funcions, quan per causa justificada no puga exercir-les, en qualsevol altre membre del Comitè de Seguretat i Salut.
6. També podran formar part:
 - a) Aquells treballadors que amb una especial qualificació o informació, i coneixements tècnics de prevenció en l'empresa, no estiguen inclosos com a representants dels mateixos.
 - b) A sol·licitud d'alguna o d'ambdós representacions, tècnics i especialistes en prevenció aliens a l'empresa.
 - c) A les reunions del Comitè de Seguretat i Salut, assistiran amb veu però sense vot, els Delegats Sindicals nomenats pels Sindicats, i els responsables tècnics de prevenció de l'empresa.

Article 4: COMISSIONS DE TREBALL.

1. El Comitè de Seguretat i Salut podrà constituir les Comissions de Treball millor que considere, segons les necessitats o assumptes concrets.
La seua constitució, dissolució o canvi de funcions si procedeix, les decidiran la majoria de membres del Comitè.
Les Comissions es podran constituir per a tasques permanents o per a qüestions concretes en el temps estes últimes, una vegada finalitzats els treballs, es dissoldran automàticament, i es ratificarà pel Comitè, a proposta de la Comissió.
2. El Comitè, per majoria determinarà la composició, que haurà de ser paritària i els treballs concrets a realitzar.
3. Les propostes, o estudis, realitzades per estes Comissions s'hauran d'aprovar en cada cas, per la majoria del Comitè de Seguretat i Salut.

Article 5: FUNCIONS I COMPETÈNCIES DEL COMITÉ

1. En l'exercici de les seues competències, el Comitè de Seguretat i Salut estarà facultat per a:
 - a) Participar en l'elaboració, posada en pràctica i avaluació dels plans i programes de prevenció de riscos en l'empresa. A tal efecte, es debatran, al si, abans de la seua posada en pràctica i pel que fa a la seua incidència en la prevenció de riscos, els projectes en matèria de planificació, organització del treball i introducció de noves tecnologies, organització i desenvolupament de les activitats de protecció i prevenció a què es refereix l'article 16 de la Llei i projecte i organització de la formació en matèria preventiva.
 - b) Promoure iniciatives sobre mètodes i procediments per a l'efectiva prevenció dels riscos, proposant a l'empresa la millora de les condicions o la correcció de les deficiències existents.
 - c) Conèixer directament la situació relativa a la prevenció de riscos en el centre de treball, realitzant a l'efecte les visites que considere oportunes.
 - d) Conèixer documents i informes relatius a les condicions de treball que calga per al compliment de les seues funcions, així com els procedents de l'activitat del servei de prevenció, si és el cas.
 - e) Conèixer i analitzar els danys produïts en la salut o en la integritat física dels

treballadors, a fi de valorar les seues causes i proposar les mesures preventives oportunes.

- f) Conèixer i informar sobre la memòria i programació anual de serveis de prevenció.
 - g) Establir les prioritats en matèria de prevenció de riscos.
2. A fi de complir el que disposa la Llei respecte de la col·laboració entre empreses en els supòsits de desenvolupament simultani d'activitats en un mateix centre de treball, es podrà acordar la realització de reunions conjuntes dels Comitès de Seguretat i Salut o, si no n'hi ha, dels Delegats de Prevenció i empresaris de les empreses que no tinguen tals Comitès, o altres mesures d'actuació coordinada.
3. Així mateix, per tal que el Comitè de Seguretat i Salut pugua efectuar amb plenes garanties el desenvolupament de les seues funcions, disposarà de les facultats següents:
- a) La realització de visites als centres i llocs de treball que considere oportunes a fi de conèixer directament les situacions relatives a la prevenció.
 - b) L'accés a tota la documentació existent en l'empresa sobre qüestions relacionades amb les condicions de treball i els seus riscos per a la salut, així com qualsevol altra que siga necessària per al compliment de les seues funcions.
 - c) L'accés i coneixement de tots els informes i estudis que tinga l'empresa sobre qüestions relacionades amb la prevenció, provinents dels Serveis de Prevenció, de la Inspecció de Treball o de qualssevol entitat.
 - d) Conèixer i informar sobre la programació anual dels Serveis de Prevenció.
 - e) Sol·licitar la intervenció o l'assessorament del Servei de Prevenció davant de problemes específics.
 - f) Promoure i participar en les investigacions sobre:
 - Avaluació i control de riscos.
 - Incidència de danys derivats del treball.
 - Avaluació de l'eficàcia de les accions preventives.
 - g) Conèixer i analitzar els resultats estadístics de les activitats de vigilància de la salut així com els indicadors d'absentisme per malaltia a fi d'identificar eventuais relacions entre risc i dany.
 - h) Promoure la participació i col·laboració dels treballadors en la prevenció, recollint i estudiant els seus suggeriments i propostes.
 - i) L'estudi i dinamització de les propostes que realitze l'empresa dirigides a la prevenció de riscos.
 - j) Proposar l'ampliació, temporal o permanent, del nombre de representants en el Comitè de Seguretat i Salut en funció de les tasques i necessitats de la prevenció.

Article 6: SUBSTITUCIONS

1. Els membres del Comitè de Seguretat i Salut podran causar-ne baixa, per la causes següents:
- a) Per renúncia del Càrrec, la qual serà notificada per escrit al president o secretari del Comitè.
 - b) Per revocació del seu mandat per part de l'empresa o del Comitè d'Empresa/Junta de Personal.
 - c) Per finalització del seu mandat com a membre del Comitè d'Empresa/Junta de Personal.
 - d) Per finalització del seu mandat com a membre de la Corporació Municipal.
2. Les substitucions, renovacions, o dimissions dels Delegats de Prevenció es comunicaran per escrit a la Direcció de l'Empresa, amb la firma del secretari del Comitè d'Empresa/ Junta de

- Personal i el vistiplau del seu president, indicant la causa de la dimissió.
3. Les substitucions que es produïsquen dels representants de l'empresa en el Comitè de Seguretat i Salut les comunicarà l'empresa al Comitè d'Empresa/Junta de Personal i Comitè de Seguretat i Salut mitjançant escrit dirigit als presidents d'ambdós òrgans.
 4. Davant de qualsevol vacant, esta es cobrirà de forma urgent per qui li corresponga nomenar el seu substitut.
 5. Les renúncies, dimissions i substitucions es notificaran als treballadors a través del tauler d'anuncis pel secretari del Comitè de Seguretat i Salut.
 6. Quan l'actual Comitè quede dissolt, continuarà en funcions fins que es constituïska el nou Comitè.

Article 7: REUNIONS DEL COMITÈ.

1. El Comitè de Seguretat i Salut es reunirà obligatòriament, almenys, una vegada cada tres mesos, podent-se reunir en qualsevol moment davant d'assumptes que ho requerisquen. El president convocarà a més a més, una reunió extraordinària quan es done alguna de les següents situacions:
 - Accidents o danys greus.
 - Incident amb risc greu
 - Sancions per incompliments
 - Denúncies per problemes mediambientals .
2. Les reunions extraordinàries les podrà convocar el president o un terç dels membres del Comitè.
3. Les reunions que es realitzen a petició d'un terç dels membres, seguiran aquest procediment: Es lliurarà al president la petició, amb l'ordre del dia proposat, i el president ha de convocar en un termini màxim de tres dies. La reunió es realitzarà dins d'un període no inferior als deu dies des de la convocatòria del president.
4. El secretari del Comitè de Seguretat i Salut és el responsable, de la convocatòria de les reunions, i del fet que es respecten els terminis establerts.
5. Les reunions del Comitè de Seguretat i Salut, es realitzaran dins de la jornada de treball i el seu temps es considera a tots els efectes com a temps de treball efectiu, retribuït.

Article 8: ORDE DEL DIA

1. L'ordre del dia l'establirà el president en la convocatòria, el qual indicarà tots els punts o temes que haja sol·licitat qualsevol membre del Comitè.
2. Excepcionalment, es podrà incloure algun punt en l'orde del dia ja establert, sempre que es tracte d'un assumpte urgent sorgit després de tancada la convocatòria de la reunió. Per a la seua inclusió haurà de tindre l'aprovació de la majoria dels membres presents en la reunió.

Article 9: ACORDS / VOTACIONS.

1. La presa de decisions del Comitè de Seguretat i Salut exigirà seua constitució, amb quòrum suficient, i no es podrà sotmetre a votació cap assumpte si no estan presents en la reunió, almenys, la meitat més un dels seus membres.
2. Tots els acords del Comitè de Seguretat i Salut es prendran per majoria absoluta, és a dir, per acord de la meitat més un de la seua totalitat, excepte per als assumptes en què alguna

normal legal exigisca una altra majoria qualificada.

3. En el cas que una proposta no aconseguisca la majoria absoluta es posarà a votació fins a tres vegades, si no aconseguira la majoria, o bé es rebutja definitivament o es decideix reprendre-la en un pròxim orde del dia.
4. Només podran adoptar-se acords sobre els punts inclosos expressament en l'ordre del dia. Els temes que es tracten en l'apartat de diversos o de precís i preguntes ho seran només a efectes informatius o de discussió, perquè es puga votar o decidir sobre estos temes, hauran de ser inclosos com punts separats en l'ordre del dia d'una pròxima reunió.
5. El vot serà lliure i a mà alçada, llevat que algun membre demane que la votació siga secreta.
6. Cap dels membres del Comitè de Seguretat i Salut tindrà vot de qualitat en cas d'una votació amb resultat d'empat. No es podrà delegar el vot.

Article 10: ACTES.

1. El secretari és l'encarregat d'alçar acta de totes les reunions que realitze el Comitè, que s'aprovarà en la pròxima reunió que es realitze.
2. L'acta contindrà la relació d'assistents, relació d'absents, ordre del dia, data i hora de començament i finalització de la reunió, acords adoptats incloent el resultat de les votacions, incidències destacables, i tot allò que algun membre sol·licite que conste en acta. L'acta una vegada llegida al Comitè pel secretari i aprovat el seu contingut, serà firmada pel secretari amb el vistiplau del president.
3. De les actes de les reunions es facilitarà còpia a tots els membres del Comitè.
4. El secretari és l'encarregat de portar al dia i de custodiar el Llibre d'Actes.

Article 11: MODIFICACIÓ DEL REGLAMENT

El Reglament podrà modificar-se a proposta de qualsevol dels membres del CSS. L'acord de modificació haurà de tindre el suport, almenys de 2/3 dels components del Comitè.

Article 12: DRET SUPLETORI

Per a tot el que no es recull en el present Reglament actuarà amb caràcter supletori el que disposa la Llei de Prevenció i les disposicions legals vigents en cada moment.

DISPOSICIÓ FINAL

El present reglament entrarà en vigor als quinze dies hàbils de la seva publicació íntegra al Butlletí Oficial de la Província de València.”

Segon.- Sotmetre l'expedient a informació pública i audiència als interessats pel termini de 30 dies, comptadors des de l'endemà de la publicació en el BOP de València de l'anunci de l'aprovació inicial, per a la presentació de reclamacions i suggeriments.

Tercer.- En el cas que no es presenten reclamacions, s'entendrà aprovat definitivament.

Quart.- Publicar-se el text íntegre en el Butlletí Oficial de la Província de Valencia, als efectes preceptius.

CINQUÈ.- CONVENI D'ÚS DE LES INSTAL·LACIONS ESPORTIVES AMB CLUB DE PETANCA.

Atés que en aplicació d'allò que es disposa en l'article 72 de la Llei 7/1985, de 2 d'abril, reguladora de les Bases del Règim Local, l'Ajuntament d'Oliva intenta afavorir el desenvolupament de les associacions per a la defensa dels interessos generals o sectorials de veïns, facilitant-los tota la informació possible sobre les seues activitats i, dins de les seues possibilitats, l'ús dels mitjans públics i l'accés a les ajudes econòmiques per a la realització de les seues respectives activitats i impulsar la seua participació en la gestió de la Corporació en els termes previstos en la Llei.

VIST que l'objecte d'aquest conveni és l'establiment d'un marc de col·laboració esportiva, tècnica i pedagògica entre l'Ajuntament d'Oliva i l'esmentat club, amb la finalitat de desenvolupar activitats esportives adreçades a la població en general, que tinguen caràcter formatiu, educatiu i competitiu alhora.

VISTES les obligacions derivades de dita signatura, tant per a l'Ajuntament d'Oliva com per a l'entitat esportiva.

VISTES les diferents clàusules del conveni, especialment aquelles referides a la duració del conveni i característiques puntuals de l'ús de les instal·lacions.

VIST que, atenent a l'objecte del conveni, no se'n preveu cap contraprestació econòmica.

Atés que, la proposta de conveni ha estat informada favorablement per la Comissió Informativa de Serveis Socioculturals, de data 19 de febrer de 2013.

Atés que, obert el torn d'intervencions es produeixen les que tot seguit s'indiquen:

- **Sr. Fuster Mestre:** “Simplement és per dir que es tracta en aquest punt de regularitzar la situació del Club de Petanca, dins del conveni d'ús d'instal·lacions esportives. Ja saben vostés que el president del Club de Petanca va faltar i per tant no es va poder firmar el conveni en el seu moment; es van convocar eleccions, hi ha un nou president i una nova junta, i per tant el que procedeix en aquest moment, si ho considera la corporació, és aprovar el conveni, signar-lo i quedaran regularitzats, automàticament, tots els convenis esportius.”

El Ple de l'Ajuntament, per unanimitat, acorda:

Primer.- Aprovar la signatura del conveni de col·laboració per a ús d'instal·lacions esportives municipals entre l'Ajuntament d'Oliva i el Club de Petanca "Consulado Guillem", que és del següent tenor literal:

"CONVENI D'ÚS DE LES INSTAL·LACIONS ESPORTIVES AMB CLUB DE PETANCA.

En Oliva, de març de dos mil tretze

REUNITS

D'una part: El Sr. SALVADOR FUSTER MESTRE, amb DNI núm. 19.986.180-P, que actua com a Regidor-Delegat d'Esports de l'Ajuntament d'Oliva, en virtut de les competències assumides per aquesta Delegació mitjançant Resolució de l'Alcaldia núm. 2484/2007 sobre nomenament i atribucions de Regidors Delegats.

I d'altra: El Sr. RUBEN PÉREZ VILCHES, amb DNI núm. 20.043.217-M, en qualitat de President del Club de Petanca Consulado Guillem, inscrit en el Registre d'Associacions de L'Ajuntament d'Oliva núm. 89 de data 12/07/96 i amb NIF G- 96555537

INTERVENEN

Representant a les Entitats abans esmentades i es reconeixen mútuament la capacitat legal necessària per a aquest acte i,

MANIFESTEN

Que entre els plans de la Delegació d'Esports d'aquest Ajuntament figura el foment de l'associacionisme esportiu mitjançant l'elaboració de convenis de col·laboració amb entitats esportives que practiquen l'esport federat, d'elit i recreatiu mitjançant la possibilitat de la cessió de l'ús de les Instal·lacions Esportives Municipals, fent més fortes les estructures esportives locals que no disposen d'instal·lacions pròpies.

Que s'han tingut converses prèvies entre les dues Entitats, i han convingut formalitzar les seues relacions mitjançant el present CONVENI DE COL·LABORACIÓ, segons les següents:

CLÀUSULES

1.- OBJECTE DEL CONVENI

L'objecte del present Conveni és establir un marc de col·laboració esportiva, tècnica i pedagògica entre l'Ajuntament d'Oliva, Delegació d'Esports, i el Club Petanca Consulado Guillem, a l'empara del que disposa la Constitució Espanyola, l'Estatut d'Autonomia, la Llei de Règim Local i la Llei de l'Esport i l'Activitat Física de la CV, amb el fi de que es desenvolupen una sèrie d'activitats esportives obertes a tota la població, de caràcter educatiu i competitiu, així com regular l'ús de determinades instal·lacions esportives municipals al Club Petanca Consulado Guillem, la qual manca d'instal·lacions pròpies on poder practicar la modalitat de petanca en la vessant federada, recreativa i d'elit, i com a esport autòcton enraïgat a la nostra Comunitat.

En concret, l'ús que pretén fer el Club Petanca Consulado Guillem, i què constitueix l'objecte del present Conveni, es concreta a les instal·lacions esportives que conformen la zona dotacional-solar ubicat junt al Col·legi Lluís Vives d'Oliva (Rf^a Cadastral 9527008YJ4192N0001WW; situació Camí Pasadores,1 amb una superfície cadastral de 5.227 m².; cessió d'ús de naturalesa provisional que es realitza a favor del Club de Petanca Consulado Guillem, que assumeix la gestió, utilització i manteniment de les instal·lacions esportives i els serveis propis d'aquestes, segons els paràmetres establerts en la clàusula tercera.

2.- DURACIÓ DEL CONVENI

La duració del present conveni es fixa en UN ANY, començant els seus efectes el dia 1 de març del 2013 i finalitzant el 28 de febrer de 2014, en tan en quant s'estudia la possibilitat de fer una cessió formal del bé de que es tracta, mitjançant el corresponent procediment contemplat al Reglament de Béns de les Entitats Locals.

3.- CONDICIONAMENTS GENERALS. OBLIGACIONS DE L'ENTITAT AMB LA QUAL ES CONVENIA.

En ordre a poder fer ús de les instal·lacions de la zona dotacional-solar junt al Col·legi Públic Lluís Vives d'Oliva, ubicat al Camí de les Passadores, 1, s'haurà de tenir en compte els condicionaments següents:

1. Que l'Entitat esportiva estiga legalment constituïda i registrada en el Registre Municipal d'entitats (òbviament, aquest Club de Petanca ho està).
2. L'ús de les instal·lacions de la zona dotacional-solar objecte del present Conveni serà destinat exclusivament a la pràctica de Petanca a nivell d'entrenaments i participació en diferents competicions reglades.
3. Es tindrà en compte el desenvolupament de programes d'interès social, local i extraordinari.
4. L'entitat presentarà a l'Ajuntament d'Oliva i abans del 31 de març de 2013, la programació de tota la temporada, amb els horaris corresponents als entrenaments, trofeus, partides, horari d'utilització, activitats extraordinàries organitzades (lligues locals, provincials, campionats puntuals, escoles esportives, etc.)
5. En les activitats i en la publicitat que el C. Petanca Consulado Guillem pugui desenvolupar, mitjançant qualsevol mitjà de comunicació social, es farà constar expressament, la col·laboració amb l'Ajuntament d'Oliva.
6. L'entitat es compromet a mantenir les instal·lacions en perfecte estat d'higiene, respecte al seu manteniment ordinari (neteja, subministraments i reposicions bàsiques ordinàries, etc.), i d'igual forma seran pel seu compte les actuacions bàsiques de manteniment preventiu i correctiu.
7. El Club estarà obligat a subscriure un contracte d'assegurança que cobreixi la responsabilitat civil de l'esportista, i també la responsabilitat civil per danys al públic assistent i a tercers, per l'activitat desenvolupada. Igualment haurà de garantir l'assistència sanitària en cas d'accident esportiu, mitjançant una assegurança d'accidents esportius.
8. A més a més, s'haurà de tenir en compte les característiques estipulades al Reglament d'ús de les instal·lacions esportives municipals.

4.- CARACTERÍSTIQUES PUNTUALS DE L'ÚS D'INSTAL·LACIONS ESPORTIVES MUNICIPALS.

L'ús de les instal·lacions de la parcel·la de titularitat municipal que ens ocupa, a favor del Club

Petanca Consulado Guillem, es concreta a la cessió de la totalitat del solar dotacional programat identificat a la Clàusula 1 del present Conveni, i per tant abraçarà la zona de joc i les instal·lacions complementàries com accessos, vestidors, etc, en base a les següents característiques:

- a) El C. Petanca Consulado Guillem utilitzarà aquestes instal·lacions municipals amb plena autonomia, sempre que ho faci per a la pràctica de l'esport de la petanca. L'Ajuntament es reserva el dret d'inspeccionar, quan així ho estime convenient, l'estat i la conservació dels bens objecte d'aquest conveni, amb aquesta finalitat es designarà l'oportuna Comissió mixta de seguiment assenyalada en la clàusula 7.

Dins dels horaris d'obertura, el club Petanca Consulado Guillem disposarà d'una persona encarregada d'obrir i tancar la instal·lació, tenint entre altres les següents funcions:

- Vigilància i Control de la instal·lació durant tot el temps d'obertura al públic.
 - Responsabilitzar-se de la guàrdia, custòdia i bon manteniment de totes les dependències, maquinàries, materials, etc. que pogueren existir dintre de l'immoble municipal.
 - Controlar els accessos i manteniment de l'ordre
 - Vigilar pel bon ús de tot el recinte
 - Verificar el correcte funcionament de tots els aparells, detectant avaries i/o desperfectes i notificant a l'Ajuntament qualsevol anomalia de funcionament.
- b) Tot el material necessari per al manteniment ordinari i per a la pràctica esportiva de la petanca, correrà a càrrec del Club.
- c) S'utilitzaran les instal·lacions de la zona dotacional-solar per tal de desenvolupar escoles esportives, realitzar competicions regulades i federades al nostre municipi.

5.- RESPONSABILITATS

L'Ajuntament d'Oliva no es fa responsable directament dels danys, tant materials com personals o morals que, per acció o omissió de qualsevol classe, pugen produir-se al recinte de la zona dotacional, responsabilitats que, en tot cas, corresponen i que ha d'assumir el C. Petanca Consulado Guillem mitjançant la seua pòlissa d'assegurança.

6.- PROHIBICIÓ DE CESSIÓ

El C. Petanca Consulado Guillem no podrà convenir ni cedir amb altres clubs i/o entitats i particulars la utilització de les instal·lacions siga per a finalitats esportives o no, excepte la pràctica de l'esport de la petanca per altres clubs o associacions esportives, de manera circumstancial i amb caràcter eventual, sempre amb previ consentiment del Regidor d'Esports i assumint les responsabilitats que això implique.

Amb caràcter excepcional, i de mutu acord entre el C. Petanca Consulado Guillem i l'Ajuntament d'Oliva, es podran utilitzar les instal·lacions per activitats distintes a la pràctica de la petanca. Aquesta utilització podrà realitzar-se pel qualsevol de les parts, assumint les responsabilitats i desperfectes que s'hi ocasionen.

7.- PROHIBICIÓ D'OBRES

El C. Petanca Consulado Guillem no podrà realitzar obres majors o menors de cap classe sense el consentiment i autorització per escrit de l'Ajuntament, a més a més tenint en compte la naturalesa i caràcter provisional de la durada d'aquest Conveni de Col·laboració, a excepció d'aquelles obres que directament siguin derivades de la clàusula tercera.

En el supòsit de ser autoritzades, aquestes revertiran en la propietat una vegada finalitzat el conveni, i el Club Petanca Consulado Guillem no podrà exigir cap tipus d'indemnització o ressarciment de les despeses.

8- OBLIGACIONS DE L'AJUNTAMENT D'OLIVA.-

L'Ajuntament d'Oliva es compromet a:

1. Cedir provisionalment l'ús de les instal·lacions sol·licitades en condicions d'ús per a la pràctica de la petanca, en tant en quant s'estudia i acorda el procediment formalment arreplegat al Reglament de Béns de les Entitats Locals.
2. Sufragar les despeses ocasionades pel funcionament de la instal·lació de la zona dotacional en concepte de llum i aigua.
3. Promocionar les activitats de l'entitat dins de la seua planificació esportiva municipal.
4. Promoció i col·laboració en les diferents activitats programades.

9.- CONTRAPRESTACIÓ ECONÒMICA DEL CONVENI.-

Donat l'objecte del present Conveni, no es preveu ni deriva del mateix cap tipus de contraprestació econòmica.

10.- COMISSIÓ MIXTA.

Es crearà una Comissió mixta de control i seguiment del present Conveni, formada per un President i dos Vocals. Actuarà com a President el Regidor d'Esports i com a Vocals, el Director- Gerent del SEM i el President del Club Petanca Consulado Guillem, puguent demanar recolzament i assessorament a Entitats i Col·lectius relacionats d'alguna manera amb l'objecte del present Conveni.

Els integrants de la Comissió Mixta podran delegar, en cas necessari, les seves funcions en qualsevol persona que estimen convenient.

I en prova de conformitat signen el present document/Conveni en el lloc i data indicats en l'encapçalament.

Segon.- Autoritzar el Sr. Regidor d'Esports per a la signatura del present conveni.

SISÉ. APROVACIÓ ORDENANÇA DE RETOLACIÓ DE VIES PÚBLIQUES.

Vista la proposta d'ordenança de Retolació de les Vies Públiques, per la que es regulen els criteris tècnics per a la retolació i numeració, el procediment per a la seua assignació, i s'estableixen els criteris per a la denominació de les vies públiques.

Resultant que la Comissió Municipal Informativa d'Ordenació del Territori, en sessió realitzada el dia 20 de febrer del 2013, va emetre dictamen i proposta d'acord sobre l'aprovació inicial de l'Ordenança de Retolació de les Vies Públiques.

Resultant que obert el torn d'intervencions, es produeixen les que a continuació s'indiquen:

- **Sr. Canet Llidó:** “La proposta d’ordenança municipal de retolació de les vies públiques, que ara ve a Ple per al seu inici de tràmit, té una finalitat ben clara i justificada; per una banda regular la denominació i retolació de les vies urbanes d’Oliva, i regular també la numeració dels immobles, cases, edificis, i vivendes del nostre terme municipal. Aquesta regulació serà molt beneficiosa per a la nostra ciutat, principalment en dos aspectes; en primer lloc, perquè recull i regula uns criteris clars i ben definits per a la denominació i retolació de les vies públiques, i en segon lloc perquè aportarà molta seguretat i agilitat en la localització d’immobles en el terme municipal, per a la prestació de serveis de policia, bombers, correus, ambulàncies, etc. pensem en la dificultat que això pot comportar en un territori tan extens com el nostre. En aquest sentit, possiblement la proposta més novedosa que presenta el document siga la que afecta la denominació provisional de les vies del sòl no urbà; en el sòl rústic, a efectes cadastrals, es donaran d’alta els polígons com a nom de carrer, i el número de la vivenda correspondrà al de la parcel·la, la qual cosa facilitarà enormement la ràpida i fàcil localització dels abundants disseminats del nostre terme municipal. El text de l’esborrany d’aquesta proposta es complementa amb un mapa gràfic del procediment a seguir en el tràmit de denominació de les vies públiques i identificació dels immobles. Cal dir que aquest esborrany d’ordenança, com va demanar el portaveu del Projecte Oliva, el Sr. Blai Peiró en la Comissió d’Ordenació del Territori, ja ha estat presentat a un dels organismes més interessats en aquesta qüestió, Correus; és més, la redactora d’aquesta proposta, la topògrafa municipal Lara Pérez Bessone, a la qual aprofite per felicitar pel seu treball i interès en aquest tema, ja ha establert un calendari de treball amb el personal de Correus per a enriquir el document amb l’experiència compartida. Igual que s’ha fet amb Correus, una vegada aprovat el document es trametrà al Cadastre i a l’Institut Nacional d’Estadística, els quals, sense dubte, valoraran molt positivament aquesta iniciativa de l’Ajuntament d’Oliva. I com no, també es donarà trasllat als departaments i responsables d’Estadística, Padró i Gestió Tributària del nostre ajuntament, als quals farà un gran profit i ajudarà a unificar criteris i millorar la gestió del dia a dia de la nostra administració. Acabe reiterant la meua felicitació a la topògrafa municipal. Pel seu diligent treball, i sobretot pel seu interès en totes les qüestions de la nostra ciutat vinculades amb la seua competència.”
- **Sr. Peiró Sanchis:** “En principi, efectivament, tal com ha manifestat el portaveu del Bloc-Compromís, en la Comissió d’Urbanisme vam manifestar la nostra preocupació per tal que aquesta ordenança poguera estar suplementada, o almenys que tinguera suggeriments del servei de correus, d’ací d’Oliva; així s’ha fet i ho agraesc al regidor responsable; en tinc constància perquè he parlat amb el servei de

correus i efectivament es va traslladar una còpia d'aquesta ordenança. Hi ha dos temes que considerem importants; recolzarem aquesta ordenança perquè pensem que era molt necessària, però volem fer dues anotacions molt puntuals, que la mateix ordenança reflecteix, i és el tema que es procurarà que un carrer tinga el mateix nom; això en el nostre poble saben que en alguns casos un mateix carrer té diverses denominacions; pense que és el moment que aquestes situacions, amb l'entrada d'aquesta nova ordenança es puguen regularitzar, no cal que diga noms, però tots coneixem el nostre poble i sabem de quins carrers estic parlant. I en segon lloc manifestar també la preocupació que es va plantejar a la topògrafa, a la qual també felicite, en el tema dels disseminats; sé que s'ha tingut contacte amb el servei de correus, i que s'ha plantejat una solució, no només per localitzar la ubicació de les parcel·les i les vivendes dels disseminats, sinó una cosa que també ens preocupa molt a Projecte Oliva és el tema del servei públic de correus, dels enviaments i notificacions que es fan des de correus. Per tant sé que també s'ha parlat en el sentit que es puguen establir uns protocols de col·locació de bústies, en el començaments dels caminals que donen a grans vies o a artèries importants del poble, i per tant estic convençut que des del servei de correus i del servei de Topografia es treballarà en aqueix sentit perquè les notificacions i comunicacions en disseminats es faça de la millor forma.”

- **Sra. Escrivá Herraiz:** “Nosaltres la veritat és que també pensem que és molt important, perquè hi ha molts ciutadans que pateixen el fet que el seu correu no arriba a les seues vivendes, a les seues cases. Però davant aquesta ordenança el que trobem a faltar, a banda de l'informe que ha fet el Sr. secretari, és un informe econòmic, per a poder donar compliment a l'ordenança; i aquest grup no l'ha tingut ni en la Comissió d'Urbanisme, ni tampoc en aquest moment a l'hora del ple. Ens agradaria saber si hi ha un estudi econòmic, perquè està clar que per poder-se portar endavant aquesta ordenança s'haurà de dotar alguna partida, per poder donar compliment a tota ella. Fan falta diners, perquè en cas contrari jo no sé quan posem ací en el règim d'assignació de noms i retolacions, “el nom elegit s'haurà de retolar ben visible, col·locat al començament i final del carrer, i en una almenys dels cantons de cada encreuament. En les places es col·locarà en el seu edifici preeminent i en els seus principals accessos. En les finques existents amb números en cases situades en xamfrà, s'inscriurà també el nom del carrer o plaça a què corresponga.” I així, uns quants punts més dels articles. Per tant pensem que sí que com que això no està fet, no és així, i una mostra ben visible la podem tindre ací en aquesta plaça de l'Ajuntament, caldrà una despesa econòmica; i em torbat a faltar aquest informe econòmic. I els torne a repetir, pensem que sí que és necessària, però hi ha alguna cosa que no està acabat de fer.”
- **Sr. Canet Llidó:** “Simplement per esclarir un poc els conceptes, es tracta d'una ordenança que regula com s'ha de fer; no vol dir que tinga caràcter retroactiu per a

refer totes aquelles retolacions que estiguen posades en la ciutat, evidentment; i evidentment que hi ha una consignació, la que hi ha ara, com la que ha hagut tots els anys anteriors, a través de la qual a poc a poc es retolen els carrers, les places, les vies interurbanes, etc. de la nostra ciutat. Això es fa de forma habitual. L'ordenança el que regula és com s'ha de fer, com s'han de denominar i com s'han de retolar. No vol dir que l'endemà d'aprovar-se l'ordenança es canvien totes les retolacions de la ciutat.”

- **Sra. Escrivá Herraiz:** “Jo no sé què passa; a vore, jo estic dient-los que és necessària, i vosté està dient-me que en aquesta ordenança es regula com s'ha de fer; el que ja està fet? Per tant, si vosté en l'ordenança posa que s'han de retolar, tot el que he llegit abans, per a no tornar-ho a llegir, què passa, que no ho faran? Que hauria d'estar així però no ho faran? Jo ho tinc clar, i la meua pregunta no ha sigut aqueixa; jo tinc clar que si un nom està posat no es canviarà, per suposat que no es canviarà. Però si cal, com diuen vostés en l'ordenança que el nom elegit s'haurà de retolar ben visible, col·locat al començament i final del carrer, i si en el començament i final del carrer no està col·locat, s'haurà de col·locar; perquè per això hem fet una ordenança, per donar-li compliment. O simplement la fem i ja està? Està clar que hi ha una partida i hi ha carrers on desapareixen les plaques, o es deterioren, o es trenquen, o passa el que passa. I es tornen a posar. Aleshores, només s'ha fet per a això? Només hi ha partida per a això? Perquè les que es trenquen es posen? Jo pense que si es fa una ordenança és per a donar-li compliment. I a mi em sembla perfecte, li ho acabe de dir; si això és per beneficiar que correus tinga facilitat, perquè els disseminats es puguen localitzar més fàcilment, perquè el ciutadà pugui tindre el correu en la seua vivenda, que n'hi ha molts que no els arriba, s'haurà de complir aquesta ordenança; i si no es compleix li hauran de donar compliment; i si no, no té sentit que la fem. D'ahí que jo trobe a faltar un informe econòmic, perquè a mi em sembla perfecte, però jo vull que “en les barriades amb carrers irregulars, que presenten entrants o placetes respecte a la via matriu, s'han de col·locar els rètols de denominació que calga per a la seua perfecta identificació, podent ser inclús que cada edifici porte el rètol de la via a què pertany.” Per tant, a mi em sembla perfecte. Però haurà d'haver un informe econòmic que avale aquesta ordenança per poder donar compliment al que ací posa. I no té res de sentit la contestació que m'ha donat. Jo ho tinc clar, Sr. Canet. Pense que hauríem d'haver tingut un informe econòmic en la Comissió d'Urbanisme que es va portar aquesta ordenança, o en aquest moment. Ara, si vostés l'única cosa que volen és fer l'ordenança i deixar-ho tot com està; i simplement allò que es deteriore, o una placa que desapareix canviar-la i per a això n'hi ha diners, jo crec que ahí sí que ja no em semblaria bé. Perquè li torne a repetir que a mi em sembla perfecta aquesta ordenança, però sempre que se li done compliment; i si no hi ha un informe econòmic, com li donarem compliment? Dic jo; no sé, igual estic divagant.”

- **Sr. Canet Llidó:** “Aquesta ordenança té un caràcter regulador, igual que una ordenança, que probablement vindrà d’ací a poc, reguladora dels serveis de subministraments, com han de funcionar quan entren dins del perímetre de la nostra ciutat o del nostre territori; però no cal consignar cap consignació pressupostària per a allò que està regulant, està dient com s’han de fer les coses.”
- **Sr. alcalde:** “En qualsevol cas, per afegir, es tracta d’una ordenança no fiscal, i per tant l’informe econòmic no és preceptiu i podem passar a votar l’ordenança perquè és una ordenança no fiscal que no necessita d’un informe econòmic preceptiu.”

El Ple de l’Ajuntament, per majoria, amb el vot favorable dels regidors Sr. Fuster Mestre, Sra. López Fernández, Sr. Santacatalina Sanchis, Sra. Soria Escrivá, Sra. Morell Gómez, Sra. Mañó Peris, Sra. Torres Pérez, Sr. Roig Tomás, Sr. Canet Llidó, Sra. Ibiza Cots, Sr. Peiró Sanchis, Sra. Pastor Bolo, Sr. Salazar Cuadrado i del Sr. alcalde, David González Martínez (14 vots a favor: 6 del Grup Socialista Municipal d’Oliva, 5 del Grup Bloc-Compromís, 2 del Grup Projecte Oliva i 1 del Grup Gent d’Oliva), i en contra dels regidors Sra. Escrivá Herraiz, Sr. Aparisi Romero, Sra. Cotaina Verdú, Sr. Morera Romaguera, Sr. Sánchez Gámez, Sr. Escrivá Tormo, i Sra. Gascón Escrivá, (7 vots en contra del Grup Partit Popular), acorda:

Primer.- Aprovar inicialment l’Ordenança de Retolació de Vies Públiques d’Oliva, el contingut de la qual és del tenor literal següent:

PREÀMBUL

La retolació de vies urbanes i la numeració d’edificis està regulada per la resolució d’1 d’abril de 1997, conjunta de la presidenta de l’Institut Nacional d’Estadística i del director general de Cooperació Territorial, per la que es dicten instruccions tècniques als ajuntaments sobre la gestió i revisió del Padró municipal (publicat en el “Boletín Oficial del Estado”, d’11 d’abril de 1997, mitjançant una resolució de 9 d’abril de 1997, de la Subsecretaria de la Presidència del Govern), en concret, en el seu annex III, “Identificació d’edificis i vivendes” .

Amb això es pren compte de la importància que la nomenclatura i retolació de les vies públiques i la numeració d’edificis té per al padró municipal de veïns, i per tant per a la formació del cens electoral.

L’article 75 del Reglament de Població i Demarcació Territorial, inclòs dins del capítol relatiu a la comprovació i control de padró municipal, disposa que: “Els Ajuntament mantindran actualitzades la nomenclatura i retolació de les vies públiques i la numeració dels edificis, informant d’això a totes les Administracions Públiques interessades. Hauran de mantindre també la corresponent cartografia...” L’article 35 de la Llei Orgànica 5/1985, de 19 de juny, del Règim Electoral General, estableix que per a la revisió anual del cens electoral els ajuntaments enviaran les altes i baixes dels residents.

Finalment, no cal ni dir-ho que també es dóna seguretat i agilitat en la localització d'immobles en el terme municipal, la qual cosa servix per a múltiples actes de la vida ciutadana (prestació de serveis, traspàs jurídic d'immobles, etc.).

Però esta ordenança, a més de regular els criteris tècnics per a la retolació i numeració, i el procediment per a la seua assignació, arreplega criteris per a la denominació de

Les vies públiques. Es denominaran mitjançant un acord de l'Ajuntament, bé a proposta dels veïns o bé d'ofici, i intentant, en la mesura que es puga, respectar aquells que l'ús social ha imposat, a més d'assenyalar criteris orientatius per a l'assignació de noms, en particular quan són propis de persona.

Finalment, s'arrepleguen els deures dels propietaris dels immobles quant a la conservació i manteniment dels rètols dels carrers, i en particular de la numeració.

CAPÍTOL I. Naturalesa, fins i competència

Article 1. L'objecte de la present ordenança és el de regular la denominació i retolació dels carrers i la resta de vies urbanes, així com la numeració de les cases, edificis i vivendes del terme municipal d'Oliva, a fi de la seua identificació precisa per a tots els efectes que siguen necessaris.

Article 2. Per al no previst en la present ordenança, caldrà ajustar-se a allò que s'ha regulat en la legislació sobre Règim Local i les normes sobre gestió i revisió del padró municipal d'habitants, a les quals s'adaptarà en cas de modificació d'estes.

Article 3. Els carrers i la resta de vies públiques portaran el nom que l'Ajuntament haja acordat o acorde d'ara en avant.

Les vies que es construïsquen en terreny particular, no podran ostentar en el seu interior cap nom, si per a això no estan autoritzats els propietaris per l'Ajuntament.

CAPÍTOL II. Procediment

Article 4

Primer.- El procediment pot iniciar-se d'ofici, o bé, a sol·licitud de persona interessada. Quan s'atorgue llicència d'obres en una via que no tinga nom i/o numeració aprovada, el titular de la mateixa haurà de sol·licitar la nominació i/o numeració corresponent, en el Servei d'Urbanisme de l'Ajuntament, adjuntant un pla de l'emplaçament i un altre pla de planta baixa, a escala 1/100, del projecte autoritzat.

Segon.- Quan la sol·licitud continga una concreta denominació d'una via pública, haurà d'acompanyar-se d'una justificació o exposició raonada de la mateixa.

Tercer.- El Servei d'Urbanisme farà els estudis que procedisquen i es prepararà la corresponent documentació, que contindrà, en tot cas, pla o croquis de les vies i/o finques afectades.

Quart.- Si la proposta es referix a la denominació d'una via pública, se sol·licitarà informe de Comissió de Cultura, que ho emetrà en el termini d'un mes, la qual proposarà el o els noms a utilitzar.

Cinqué.- Esta comissió emetrà el corresponent informe per a resoldre en forma de proposta de resolució al Ple de l'Ajuntament.

Article 5

Primer.- L'aprovació de la numeració de vies i edificis competix a l'Alcaldia, sense perjudi de la delegació que tinga establerta.

Segon.- L'aprovació de la denominació de carrers i altres vies públiques competix, en tot cas, al Ple de l'Ajuntament, previst dictamen de la Comissió Informativa corresponent.

Tercer.- Els acords es notificaran a totes les persones que figuren com interessades o puguen resultar afectades pels mateixos; així com a les entitats, empreses i organismes que presten serveis públics destinats a la col·lectivitat.

Article 6. La competència per a ordenar l'execució del projecte de retolació física de nom i números s'exercix pel Departament d'Obres i Serveis, d'acord amb les característiques dels rètols aprovats pel dit organisme, que, en tot cas, hauran de ser acords amb la senyalització i altres elements del mobiliari urbà del conjunt de la ciutat.

Article 7. A fi de mantindre actualitzada la informació respecte als noms i nombre de carrers, prèviament a la modificació o alta en el padró d'habitants municipal, el sol·licitant haurà d'aportar al Dpto. Corresponent, pla emés pel Dpto. D'Urbanisme amb nom de carrer i número actualitzat.

CAPÍTOL III. Règim d'assignació de noms i retolacions

Article 8. La retolació de les vies urbanes s'ajustarà a les normes següents:

- a) Cada via urbana estarà designada per un nom aprovat per l'Ajuntament. Dins del terme municipal d'Oliva no pot haver-hi dos vies urbanes amb el mateix nom.
- b) No es podran fraccionar carrers que per la seua morfologia, hagen de ser de denominació única. En conseqüència, es procurarà que un carrer tinga un sol nom, a menys que arribe a variar la direcció en angle recte, o que estiga travessada per un accident físic, o Cortada per un carrer més ample o per una plaça, i en este cas els trams podran ser carrers distints.
- c) El nom triat haurà de ser en rètol ben visible col·locat al principi i al final del carrer i en una, almenys, dels cantons de cada encreuament. En les places es col·locarà en el seu edifici preminent i en els seus principals accessos. En les finques existents amb números en cases situades en xamfrà, s'inscriurà també el nom del carrer o plaça a què corresponga.
- d) En les barriades amb carrers irregulars, que presenten entrants o placetes respecte a la via matriu, han de col·locar-se tants rètols de denominació com siguen necessaris per a la seua perfecta identificació, podent ser inclús que cada edifici porte el rètol de la via a què pertany.

Article 9

Primer.- Les vies s'anomenaran definitivament, una vegada aprovat el projecte de reparcel·lació. En sòl no urbà s'anomenaran les vies de forma provisional, per a facilitar la prestació de serveis quan siga necessari, de la manera següent:

En sòl urbà consolidat: carrer i número

En sòl rústic (a efectes cadastrals): es donaran d'alta els polígons cadastrals com a nom de carrer, i el número de la vivenda correspondrà al de la parcel·la.

En sòl urbà no consolidat, ni rústic: s'utilitzarà la numeració generada per cadastre, identificant-se el nucli urbà (sector, unitat d'actuació, etc...) i a continuació el número de vivenda.

Segon.- Podran triar-se qualsevol nom per a designar una via pública, el qual haurà de ser adequat per a la seua identificació i un ús general i habitual.

Tercer.- En tot cas, l'assignació de noms es durà a terme amb caràcter homogeni, atenent a la nomenclatura predominant en la zona de què es tracte. El mateix criteri es tindrà en compte per a l'assignació de diversos noms al mateix temps, quan es referisquen a noves construccions.

Quart.- En la mesura que es puga, es mantindran els noms actuals que s'hagen consolidat per l'ús popular. Les modificacions de noms preexistents només procedirà en aquells supòsits que es troben degudament justificats en la proposició, i seran ponderats per l'Ajuntament, atenent als possibles perjudicis que pogueren derivar-se per als veïns afectats per la dita modificació.

Cinqué.- En el conjunt històric ha de procurar-se la recuperació dels noms originals dels carrers, i en el cas de viaris o espais de nova creació ha de fer-se un estudi sobre els antecedents del dit traçat, i les denominacions del mateix, a fi de la seua recuperació.

Sisé.- Quant als noms personals regiran, a més, els criteris següents:

- a) Correspondran a persones mortes. Excepcionalment, en consideració a circumstàncies motivades en la proposició que es presente, podran ser persones no difuntes.
- b) Respondran a criteris d'historicitat amb caràcter preferent però no excloent.
- c) Tindran prioritat els noms de fills il·lustres o significats d'Oliva, o de persones del mateix rang relacionades amb la ciutat. A continuació, i amb el mateix criteri, de València, d'Espanya, d'Hispanoamèrica i de la resta del món.
- d) Els noms propis no es traduiran en cap cas, respectant l'idioma en qual va ser anomenada la persona, ja siga nacional o estrangera.

CAPÍTOL IV. Règim d'identificació d'edificis i vivendes.

Article 10. Per a la numeració d'edificis es tindran en compte els criteris següents:

- a) En les vies urbanes haurà d'estar numerada tota entrada principal o independentment que done accés a vivendes i/o locals, siga quin siga el seu ús. No es numeraran les entrades accessòries o baixos com botigues, garatges, dependències agrícoles, cellers i altres, les quals s'entén que tenen el mateix número que l'entrada principal que els correspon. No obstant això, quan en una via urbana existisquen laterals o posteriors d'edificis ja numerats en altres vies com botigues, garatges o altres, l'accés únic de la qual siga pel dit lateral o posterior, es numerarà l'edifici, tenint el dit número el caràcter d'accessori.
- b) Els números parells estaran de forma continuada en la mà dreta del carrer i els imparells en l'esquerra. La numeració partirà des de l'extrem o accés més pròxim a l'antic dins de la ciutat, hui Plaça de l'Ajuntament, excepte en els nuclis de platges, on es numerarà des del mar cap a l'interior. En les places no hi haurà més que una numeració seguida o correlativa.
- c) Quan per la construcció de nous edificis o altres causes existisquen duplicats, s'afegirà una lletra A, B, C, ... al número comú per a no trencar la sèrie numèrica de la via a què pertanyen. Podran mantindre's els salts de numeració deguts a derrocaments d'antics edificis o a altres motius, que tindran el caràcter de provisionals. Els solars per a construir es tindran en compte per la seua amplària, posició o futur destí, reservant els números que es jutgen convenients per a evitar en ells venidores modificacions de numeració en el carrer o via a què pertanyen. Els dits números es consideraran igualment com provisionals. Quan es realitze la revisió de la numeració d'un carrer o via pública, es renumeraran els edificis quan per l'existència de duplicats o altres causes (salts de numeració, etc...) hi haja problemes reals d'identificació, sobre el terreny, dels edificis.
- d) Haurà de donar-se solució lògica a tots aquells casos excepcionals que no s'ajusten a la

disposició habitual d'edificis formant carrers i places, de manera que cada entrada principal que sempre identificada numèricament. En el cas d'edificis o blocs amb portals o entrades independents sense accés directe des del carrer, la solució consistirà a col·locar en el carrer en què el bloc d'edificis tinguera l'accés principal, un rètol que continga el total de número a què dóna accés.

- e) Els edificis situats en sòl no urbà (disseminat) es numeraran quan siga necessari, de forma provisional.

En general, tota construcció en disseminat ha d'identificar-se per la via en què puga inserir-se i pel número que en ella li pertany; i si açò no fóra possible, pel nom de l'entitat de població a què pertany i pel número de sèrie única assignat.

Article 11.

Primer.- Dins dels edificis és necessari disposar d'una ordenació uniforme que permeta identificar cada una de les vivendes. En els casos en què existisca duplicitat o indeterminació en la identificació d'una vivenda, serà necessari realitzar les modificacions oportunes a fi d'eliminar qualsevol tipus d'ambigüitat.

S'identificarà cada bloc de vivendes dins d'una mateixa parcel·la. A continuació, es diferenciarà cada escala dins de cada bloc. Després el número de planta, i finalment, s'identificarà la porta.

Segon.- Tots els edificis d'ús i utilitat pública portaran la seua corresponent inscripció, expressant en ella el nom o destí dels mateixos.

CAPÍTOL V. Deures i responsabilitats

Article 12.

Primer.- Els propietaris no podran oposar-se a la figuració en les fatxades de les seues cases dels rètols de carrers, direcció de circulació, o qualsevol altra indicació que es referisca al servei públic.

Segon.- Queda prohibit alterar o ocultar la retolació o numeració de vies i edificis.

Tercer.- Els propietaris tenen l'obligació de col·locar els números de les cases, i en la forma que, si és el cas, puga establir-se.

Article 13. Qualsevol incompliment de les prohibicions i deures esmentats donarà lloc a requeriment per a la seua correcció. Cas de no omplir-se podrà imposar-se una multa coercitiva establint-se un nou termini, sense perjudi d'altres formes d'execució forçosa.

Disposició final primera

Com a complement a la present ordenança, i una vegada finalitzada la revisió de la numeració i la guia de carrers i perquè produísca efecte la mateixa, s'elaborarà un conjunt de plans actualitzats de tota la població, que s'aprovarà pel Ple de l'Ajuntament, a fi de mantindre-ho actualitzat, i ser remés als diversos organismes afectats (INE, Cadastre, etc...)

Disposició final segona

La present ordenança entrarà en vigor en els termes que preveu l'article 70.2 de la Llei 7/1985, de 2 d'abril, reguladora de les Bases del Règim Local.

Segon.- Sotmetre l'ordenança a un període d'informació pública de 30 dies hàbils, en la forma prevista en l'article 49 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, amb caràcter previ a la seua aprovació definitiva.

SETÉ.- MOCIÓ DEL GRUP SOCIALISTA MUNICIPAL D'OLIVA, DEL BLOC-COMPROMÍS I DE GENT D'OLIVA, DEMANANT AL CONSORCI DE RESIDUS EL COMPLIMENT DE LA LLEI EN LA EXIGÈNCIA DEL COBRAMENT DE REBUTS A TOTS ELS MUNICIPIS.

Es dona compte de la moció que presenta el Grup Socialista Municipal, del Grup Bloc-Compromís d'Oliva i del Grup Municipal Gent d'Oliva, sobre l'assumpte de l'epígraf, que és del següent tenor literal:

“Salvador Fuster Mestre, portaveu del Grup Socialista Municipal d'Oliva, Vicent Canet Llidó, portaveu del Grup Bloc-Compromís i José Salazar Cuadrado, portaveu del Grup Municipal Gent d'Oliva, a l'empara del que disposa l'art. 91.4 del Reglament d'Organització Funcionament i Règim Jurídic de les Entitats Locals, d'acord amb l'art. 97.3 de l'esmentat text reglamentari, eleva al Plenari de l'Ajuntament la següent:

EXPOSICIÓ DE MOTIUS

Atès que, el Consorci de Residus, Àrea de Gestió 2, Zones X, XI i XII és el òrgan competent en la Gestió del Transport i Tractament dels residus del Municipi d'Oliva, en compliment de la Llei Valenciana 10/2000, de 12 de desembre, de Residus de la Comunitat Valenciana, que té com a objectiu, en el marc de les competències de la Generalitat, establir el Règim Jurídic de la producció i gestió dels residus.

Atès que, aquesta llei va obligar al Municipi d'Oliva a traslladar la gestió dels tractament, la valorització i eliminació dels residus a aquest òrgan, baix l'obligatori compliment per a tots els municipis afectats al Pla Zonal (sentència TSJCV 19 de juny de 2007).

Atès que, l'Ajuntament d'Oliva va complir amb la normativa vigent, en temps i en forma, modificant inicialment les ordenances fiscals en el mes de novembre de 2011 i amb aprovació definitiva el 31 de desembre de 2011.

Atès que, l'entrada d'aquest òrgan ha suposat un increment molt significatiu en la taxa que s'ha girat directament als contribuents respecte a la taxa municipal que l'Ajuntament d'Oliva girava quan gestionava directament la totalitat dels servei de recollida, transport i tractament.

Atès que, el servei sota el Consorci va entrar OBLIGATÒRIAMENT en vigor a partir de l'1 de juliol de 2012 als 93 Municipis que conformen el Consorci, Pla zonal 2, quedant a disposició d'aquest el segon semestre de gestió del tractament dels residus. Alguns Municipis no ha complit amb les seues obligacions, usurpant les competències de Consorci i perjudicant a la resta de Municipis, creant un greuge comparatiu i injust entre els mateixos Municipis que formen part del Consorci.

Atès que, la Diputació de València està incomplint l'obligació legal que té com a entitat gestora de la recaptació, amb la negativa de passar els rebuts del COR, per al període de l'1 de juliol fins a 31 de desembre de 2012, en el cas de la ciutat de Gandia, beneficiant a aquest Municipi, suposadament baix el ventall d'afavorir les sigles i color polític d'aquest Municipi. Aquest comportament ha provocat una reacció d'injustícia i sentit del maltracte d'aquestes Administracions sota a la ciutat d'Oliva i als seus ciutadans, traïcionant i desacreditant l'esperit del propi Consorci.

Per tot açò, és pel que proposem al Ple de l'Ajuntament d'Oliva, l'adopció dels següents ACORDS

1. Exigim al Consorci de Residus, Àrea de Gestió 2, Zones X, XI i XII , que adopte una postura ferm davant el conflicte, vetllant per aquells Municipis que hem complit amb la llei i els principis establerts, i que en aquestos moments ens veiem desprotegits i convertits en ciutadans de segona categoria.
2. Demanem al Consorci de Residus que article els mecanismes escaients per evitar que la lluita interna d'alguns membres del Partit Popular, perjudique a la resta de municipis del Consorci, posant en perill la continuïtat del servei de Tractament de Residus.
3. Traslladar la postura ferm de l'Ajuntament d'Oliva en la defensa dels interessos dels nostres ciutadans per davant d'aquells que actuen en perjudici de la ciutat d'Oliva i dels seus ciutadans.
4. Que es trasllade còpia del present acord a la Junta de Govern del Consorci de Residus.
5. Que es trasllade còpia del present acord a la presidència de la Diputació.

Oliva, 7 de febrer de 2013.”

Atés que, la Comissió d'Hisenda Béns Municipals, en reunió de 21 de febrer de 2013, va emetre dictamen favorable sobre la Moció de referència.

Atés que, obert el torn d'intervencions, es produeixen les que tot seguit s'indiquen:

- **Sr. Salazar Cuadrado:** “Ací tampoc estem en contra de cap partit; en aquest cas, el Partit Popular en un poble veí sembla ser que estan, d'una forma o altra, arreglant-ho perquè els ciutadans no hagen de pagar el que els ciutadans d'Oliva ja estan pagant, o han pagat. Per tant pensem que si a la fi es dona aquesta discriminació, en el sentit que un poble en concret, els seus ciutadans no paguen aquesta taxa del consorci, la veritat és que estariem creant un greuge comparatiu brutal. Ja ens costa prou la recollida de fem, el trasllat, i el tractament, sobretot ara, després d'aplicar la taxa del consorci, perquè els ciutadans d'Oliva, com els correspon, jo diria a la força en el tema del consorci, han hagut de fer front a una despesa més de les que ja feien;

ara, sembla que això no passarà, o sembla que té aparença de no passar en poble de prop d'ací d'Oliva, que sembla ser que pot tindre, o pot ser que tinga un cert avantatge a l'hora de pagar en aquest sentit. Per tant pensem que si hem de pagar, hem de pagar tots; i si hi ha alguns que no paguen, no hem de pagar ningú. I en aquest sentit va la moció. Per tant, estem disposat a arribar on calga. Si hi ha algun poble que no paga aqueixa taxa que els ciutadans d'Oliva ja hem pagat, nosaltres no estem disposats a tolerar que això soga així. Volem pagar, sí, però que paguen tots. O tots o ningú. El que no pot ser és uns sí i els altres no. No pot ser que els ciutadans d'Oliva siguin els pagadors de la comarca de la Safor mentre altres ciutadans de la mateixa comarca estiguen, o intenten els seus dirigents que estiguen, exempts de pagar aquesta taxa. Per tant, no em repetiré més; el que es tracta és o tots, o ningú.”

- **Sra. Escrivá Herraiz:** “Aquesta moció demana a una entitat que es compleisca la llei. Les seues propostes, el que jo denote ací és que vostés estan mirant la casa del nostre veí, però no estan mirant pel bé dels nostres ciutadans. Jo pensava, i no sé si estic equivocada, que a Gandia se li havia desestimat el fet que no haguera de pagar; jo sóc la primera que cadascú pague allò seu. Però mire, jo pense que és molt mal senyal que vostés mateix cataloguen els nostres ciutadans, ens cataloguen a tots, com a ciutadans de segona; cosa que crec que cap ciutadà d'Oliva se sent així. I el que pensem el Grup Popular és que haurien de preocupar-se pel que s'està fent malament i perjudicant els nostres ciutadans; i l'Ajuntament d'Oliva té mecanismes per articular, i vore què està passant. Un clar exemple és que a més s'hauria de demanar que s'aplicara la llei, però també en aquest poble. Vostés se n'han anat al poble del costat. I ja li dic, aquest ajuntament té mecanismes perquè se solucionen les coses, i es faça la llei, però per als nostres ciutadans; l'altre, si ha de pagar, que pague, per suposat; això faltava, que no pagara. Però mire, el consorci, i ací no han fet res, ni han dit res al respecte, està cobrant a tots els ciutadans d'Oliva a través dels serveis de Recaptació de la Diputació, i ocorre el següent, han emés rebuts amb data màxima per pagar el 20 de febrer de 2012, amb independència de quan s'hagen notificat; hi ha gent que ho ha rebut el 15 de febrer, i només li donen cinc dies per pagar. Una altra cosa per la qual vostés haurien de lluitar pels ciutadans nostres; l'ordenança del consorci diu que no s'havia de fer rebuts, s'havien de liquidar notificacions; això vol dir que cadascú tenia dret a pagar en els dos mesos següents a la notificació; ahí sense comptar que hi ha ciutadans que no han rebut la notificació, i menys encara el rebut. Cap rebut notificat a Oliva indica com es poden recórrer, els contribuents, per reclamar la quantia; la gent no sap davant qui recórrer, si la diputació, si el consorci, o davant l'Ajuntament d'Oliva. Si s'exigeix el compliment de la llei també hem d'exigir que es compleisca la Llei General Tributària, i que no facen pagar a la gent en terminis més breus per a recaptar abans els diners. La gent ha estat obligada a pagar en gener i febrer, i la majoria, si s'hagueren notificat correctament, haurien pogut pagar fins a març o abril. L'ajuntament es va preocupar de traure fullets sobre què és la taxa i altres, però no van explicar els drets que té la

gent si ens volen fer pagar alguna cospa. Per tant, esclarim la nostra casa, defensem els nostres ciutadans, i els altres, jo dubte molt que una administració no s'ocupe de fer complir la llei als de Gandia si no estan complint-la.”

- **Sra. Morell Gómez:** “Per posar un poc en antecedents de per què es va presentar aquesta moció, ací hi ha molts representants que sí que ho entenem, però hi ha gent, ciutadans que estan ací, i realment no saben a què ens estem referint. El passat mes de novembre de 2011 aquest ajuntament, en compliment de la llei i de les obligacions, vam haver de fer i separar la nostra ordenança fiscal en dos rebuts. Abans el nostre fem anava en un únic rebut, que recordem que eren 60 euros, i a partir d'ahí estàvem obligats a separar l'ordenança fiscal en dues, una que tractava la recollida de fem diària, que és la que fem en tirar el fem als contenidors i ve algú i la recull, que eren 40 euros, i després la de revalorització i transport a la planta, que era de 20 euros. L'ajuntament va decidir fer-ho perquè estàvem obligats a fer-ho, perquè en l'any 2012 entrava en vigor el consorci i a partir de l'1 de juliol se'ns llevava aqueix servei perquè no era competència dels ajuntaments. La llei, l'estatal, l'autonòmica, i l'europea, ens llevava la competència obligatòria als ajuntaments; per tant no podíem decidir si sí o si no; si podíem continuar gestionant-la nosaltres, que assumíem el dèficit del servei, per això al ciutadà no li costava el que ara estava girant-se, perquè l'ajuntament havia decidit feia molts anys assumir el dèficit d'un servei que complíem, i el pagàvem dels ingressos d'altres conceptes; era una decisió política i no volíem que els nostres ciutadans pagaren més, si podíem assumir-ho d'altres conceptes, per què ho havíem de girar; no se'ns va donar opció a decidir si podíem dir que sí o no, se'ns va obligar. Si se'ns obliga, se'ns obliga a tots. I si la llei obliga, obliga a complir a tots. Aquest ajuntament va complir, un ajuntament veí, com Gandia, no va complir. A nosaltres, als nostres ciutadans se'ls va notificar, i sobretot, que jo recorde, l'estrena de Nadal va arribar als nostres ciutadans. Però altra ciutat no se li ha girat absolutament res; estava assumint unes competències que no eren d'ells; i no és que siguen els nostres ciutadans de segona, clar que no; però tampoc volem que les administracions ens facen sentir que ho som, perquè estan beneficiant altres ciutats en perjudici dels nostres ciutadans. Per això considerem que mai ha d'haver ciutadans de primera i de segona, però no anem a consentir que se'ns tracta com si fórem de segona. Per tant, el sentiment d'aquesta moció no és dir-li al consorci, ni qui té la llei, ni si nosaltres; és dir-li al consorci que és l'entitat autoritzada, competent, i obligatòria dels nostres residus, que pose una actitud ferma, i que vaja on haja d'anar per poder defensar els interessos dels ciutadans; i dels ciutadans que hem complit. I els qui hem complit és l'Ajuntament d'Oliva. És el que li demanem, una posició ferma, perquè qui té les competències per gestionar els residus no som nosaltres; nosaltres les vam perdre a partir de l'1 de juliol de 2012, que el consorci i la llei ens va obligar a llevar-nos el servei. No va ser optatiu, va ser obligatori. Per tant, no crec que siguem nosaltres els responsables en aquest moment. Respecte al servei que hem donat, em consta, i jo crec que l'alcalde

també podrà constatar, va fer també moltíssimes gestions per a tindre dues persones ací a Oliva, des del mes de gener, donant informació dia a dia, en l'oficina de Recaptació. Fins al dia 20 de febrer vam tindre dues persones donant informació, presentant els ciutadans les al·legacions que vulgueren presentar, perquè arribara a l'òrgan que és responsable, que és el consorci i no l'Ajuntament d'Oliva. Però vam batallar molt, i l'alcalde ho podrà dir, per tindre aqueixes dues persones que se'ns havia oferit i se'ns havia dit que vindrien, però ens vam haver de barallar per a tindre-les. Repecte al fullet, va ser un gran encert; va arribar a la majoria de ciutadans d'Oliva, era molt explicatiu, molt intuïtiu, i molt fàcil d'entendre, però està clar que les competències i l'obligació és del consorci. L'ajuntament ha fet tot el que està al seu abast, i més, que és informar i ajudar, intentar posar tots els mitjans, per això la diputació ha tingut de forma gratuïta un ordinador, mobiliari, i a disposició tota una oficina perquè done informació als ciutadans d'Oliva. Perquè els ciutadans d'Oliva s'ho mereixen.”

- **Sr. Peiró Sanchis:** “Aquesta moció que hui es porta ací al plenari pot portar a la confusió sobre la postura que ha tingut cada grup polític en aquest ajuntament, sobre el tema del fem, i del consorci; així ho veiem nosaltres des de Projecte Oliva. Entenem que no podem votar a favor d'aquesta moció, perquè discrepem de com s'ha portat i com s'ha gestionat el tema del fem des d'un principi. Són 92 municipis que estan consorciats, amb els seus estatuts de funcionament i els seus representants. En juny de 2011 s'aprova una ordenança de forma definitiva, pel consorci, dient que es farà càrrec del transport i tractament a partir del segon semestre. Nosaltres, ací en aquest plenari, a proposta del Partit Popular i de la Sra. Maria Consuelo Escrivá, es fa una proposta a aquest plenari de modificar les nostres ordenances fiscals, per tal d'obrir la porta i donar la possibilitat al fet que el consorci pugua girar els rebuts a partir del segon semestre. Es va parlar en aquell moment d'aguantar un rebut de 60 euros, quan nosaltres vam avisar que aqueixos 60 euros s'estaven girant pel primer semestre, el que era la recollida de tot l'any i el transport d'un semestre, però que faltava encara la part del consorci, que aquest plenari en la modificació de les seues ordenances, havia deixat la porta oberta perquè el consorci ho cobrara. Qui era representant d'aquest ajuntament en el consorci? Què es va dir allí en el consorci quan es va fer la reunió? El SR. Andrés Sánchez crec recordar que era el representant, nomenat per aquest plenari, per a lluitar, en aquell moment, pels drets i els interessos dels veïns d'Oliva. Encara estic esperant saber què es va dir aleshores. Quants municipis dels 92 estan descontents amb el consorci? 18? 20? Estem parlant del 20% dels municipis que integren un consorci que se n'han fet arrere, entre ells Gandia? Els interessos dels ciutadans s'han de defensar al si de l'assemblea del consorci, on els municipis, crec recordar, ho dic de cap, representem el 60% dels vots que allí es debaten, la diputació el 15%, i la Generalitat el 25%. Per tant, crec que els municipis tenim pou autoritat per poder parlar i consensuar sobre què està passant en el tema del fem. Per què no es van aqueixos canvis en l'ordenança

aprovada en juny de 2011 pel consorci? Aleshores teníem un representant i teníem veu i vot en el consorci. Quan es va parlar de 108 euros per tona, ara crec recordar que han canviat a 101 en l'última ordenança però en aquell moment parlàvem de 108 euros per tona, per què no es va renegociar el cànon, o es va parar en aquell moment el servei que començava en juliol de 2012, fins arribar a un acord entre els 92 municipis que estaven consorciats? És que en juliol de 2012, estem parlant de l'1, del 2, del 3, del 4, del 5, del 30, fins a desembre de 2012, no es sabia que alguns municipis no estaven utilitzant els serveis del consorci, com el cas de Gandia? Gandia a partir de l'1 de juliol no va utilitzar els servis del consorci; i tots els altres ho sabíem. Ningú va dir res. Gandia va continuar prestant el servei, o el consorci almenys no es va moure en aqueix sentit, per evitar-ho. Si l'ordenança del consorci s'ha d'ajustar, i prova que això fa falta, en molts dels canvis que alguns companys de la corporació han manifestat ací, com els coeficients pel tema de les residències, etc. fins i tot en el tema dels 101 euros a què a baixat la tona, per què no es van deixar en suspens, o sense aplicació en juliol de 2012 com han fet alguns municipis, fins arribar a un acord consensuat. La planta de tractament encara no està feta. Per què tanta pressa? El consorci ens ha cobrat sis mesos per portar el fem a Alacant, on l'hauríem portada nosaltres, i a més ens hauria costat més barat, o almenys ens estava costant a 96 o 97 euros la tona, més barata de com l'ha cobrada el consorci. Aquest assumpte per a nosaltres, per a Projecte Oliva, s'ha gestionat malament; mal pel PP que fa fer la proposta implícitament, i altres partits que la van recolzar. I ara es vol llançar un missatge a l'opinió pública que crec que pot portar a la confusió. Projecte Oliva va votar en aquell moment en contra d'obrir les portes al consorci, en el ple de novembre de 2011, i així apareix en les actes. Projecte Oliva i algun altre company de corporació, com el Sr. Salazar. I ara, per coherència ens abstenim en aquesta moció. Tractem de ser coherents. No estem per modificar les ordenances per a obrir portes al consorci en aquell moment; no ho estàvem. I ara sembla que el que nosaltres en aquell moment plantejàvem i avisàvem, com a partit independent, que molts ajuntaments no estaven per la tasca, sembla que ens està donant la raó. La gestió d'aquest assumpte no és suficient que es faça com una moció; si el consorci no funciona bé, o els seus membres no compleixen els seus acords, hi ha altres vies que poden exercir els municipis, nosaltres mateix, o el mateix consorci, d'ofici. No cal que li recordem al consorci quines competències té davant la jurisdicció contenciosa administrativa. En tot cas, la nostra postura, entenem que no serà important l'abstenció, i estiguen tranquils perquè el que aquest grup municipal acaba d'exposar segurament no eixirà als mitjans de comunicació, o algun mitjà de comunicació li donarà una interpretació molt distinta al que estem manifestant. Només sembla que ací es fa ressò a les mocions i decisions dels partits majoritaris.”

- **Sra. Escrivá Herraiz:** “Ací sembla que s'oblida quan es pren la decisió davant el consorci respecte al tractament del fem, i a la modificació de l'ordenança; això ve, com bé ha reconegut el portaveu que acaba d'intervindre, quan ell governava de

forma independent. Per tant, això ve de la legislatura anterior. El Partit Popular no obri la porta a cap cobrament; el Partit Popular es troba una decisió presa quan entra a governar, i el que fa és el que toca fer, modificar; però no perquè es cobre més, sinó perquè es partisca el rebut. No perquè es cobre més. Per tant, aquesta moció jo torne a repetir que pense que jo no he de dir-li al consorci, el Grup Popular no li dirà al consorci, què és el que ha de fer; però el que sí que li pregaria a aquest govern és que defensara els nostres ciutadans, i li he dit la forma en què deu fer-ho; i és, en lloc d'estar perdent el temps debatent alguna cosa que la veritat és que no devem dir a ningú què és el que han de fer, perquè saben perfectament el que han de fer, el que haurien de fer és fer el que toca per defensar els nostres; i ja els he dit, és alguna cosa que ningú, ací portem ja temps, s'ha preocupat i he dit que tenim ferramentes, aquest ajuntament, per portar-ho endavant; com és vore els rebuts quan s'han emés, i que no haurien d'haver sigut rebuts sinó que haurien d'haver sigut notificacions, per a en el moment d'haver rebut la notificació, i haurien tingut dos mesos de termini per pagar-los, així com ha hagut gent que no tan sols ho ha pogut pagar en temps i forma, per no haver tingut en casa el rebut. I també preocupar-se que en el rebut apareguera on es podia recórrer, una cosa molt important, que la gent ha volgut fer i no ha sabut davant d'on ho havia de fer. Per tant nosaltres aquesta moció ens abstindrem perquè no li veiem cap sentit.”

- **Sra. Morell Gómez:** “Una intervenció molt curta; jo sé que de vegades quan les coses vénen mal, una problema que fem els polític, i per això estem com estem, tan deteriorats és com si diguérem, Jo no he sigut, jo no he sigut, ha sigut el veí. Jo crec que a la fi aquestes coses ens fan més mal que bé. Estàvem obligats per llei i hem de fer-ho. I quan el govern Popular va haver de separar els rebuts de 2011 no era per un desig, ni per obrir les portes. Era perquè estàvem obligats, perquè anàvem a deixar d'assumir un servei que per llei, europea, estatal i autonòmica, no era competència dels ajuntaments. Per tant era una obligació. Mal seria que no ho haguérem fet; i que no ho hagueren separat. Perquè jo recorde que Gandia, el problema que va tindre és que no va fer els seus deures, i no els va separar; per això va dir que no els passava, perquè sabia que si li giraven els dos rebuts estava cometent una il·legalitat. Però tant que es queixa Gandia, a partir de l'1 de gener de 2013 ja està gestionant el fem el consorci. Per tant el que ha fet Gandia és una demagògia, i jo crec que a la fi hem d'assumir el que hem d'assumir, que és que si l'obligació de perdre el servei era per llei, no anem a llevar-nos ningú, ni cap dels qui estem ací, la responsabilitat. Tots representem partits polítics; tots, quan no ens agraden les coses podem tocar les portes, podem queixar-nos, o fer el que creiem que hem de fer. Nosaltres, com a grup, vam defensar la nostra postura respecte als càmpings, vam defensar les nostres al·legacions respecte a les residències, i continuarem fent-ho. Com a regidora, jo ací sí que em compromet amb vosté, em preocupa el que m'ha dit dels rebuts, i demà mateix parlaré amb el president del consorci per vore què està passant amb els terminis dels rebuts.”

- **Sr. Salazar Cuadrado:** “Jo crec que estem damunt d’un tema suficientment important com per anar tots de la mà. És lamentable que una vegada més, per discrepàncies, postulats diferents, i altres, que ací hi haja una part que diga que vota una cosa i a la fi en vota una altra. Tots sabem que açò, com ja s’ha dit, ve imposat per llei, una llei de vegades no massa justa, que tampoc l’hem legislada, ni l’hem feta, nosaltres des de l’ajuntament. Sí que tenim la possibilitat, almenys, d’alçar la veu i oposar-nos en allò que considerem convenient, que no s’està fent bé, o que pot no fer-se bé, i per tant això sí que ho podem fer, i ho hauríem de fer; alçar la veu, tots junts. Però sembla ser que una vegada més no serà així. Evidentment que si efectivament no s’han cursat els rebuts com cal, m’imagine que la persona afectada hauria de poder denunciar-ho, i acudir ací a l’ajuntament, en tot cas, perquè puguera facilitar-se qualsevol aspecte perquè puga presentar les al·legacions que faça falta; evidentment que sí. Però també és evident que no podem quedar impassibles davant d’una situació que es pot donar, totalment injusta, que Gandia per exemple no hagen de pagar els ciutadans la taxa que ací a Oliva anem a pagar; i no podem pagar, no devem callar, hem d’alçar la veu i dir que això no és just. O fem les coses bé, i bé vol dir que es facen com cal, per a tots els pobles, o trenquem la baralla; continuem nosaltres abocant el fem on l’abocàvem, que efectivament ens eixiria molt més econòmic, i ja està. El que no podem fer és callar. Supose que aquest regidor, que representa el partit Gent d’Oliva, no és sospitós en la moció aquesta. Precisament en el Ple on es debatia la taxa aquesta va votar que no en la part que corresponia al consorci; i va votar que no perquè pensava que no era justa, ni oportuna, aplicar una taxa més que al final el que feia era que de forma generalitzada, incrementar més el que era el rebut per la recollida, i sobretot més sumant el trasllat i tractament del fem., No, no crec que siga sospitós; però el que no podem fer és passar del tema. Efectivament no podem passar. Per tant pensem que hem d’anar, pensàvem, i continuem pensant que hauríem d’anar tots de la mà en aquest aspecte; reivindicar i demanar, i si efectivament les coses no s’han fet bé, que es diguen. Ara bé, jo el que no entenc; m’alegra per un costat que el Partit Popular diga que es preocupa, però jo el que no entenc que a l’hora de la veritat, a l’hora d’aplicar-se, no ho faça; perquè per exemple Gandia vam tindre una reunió que recorde jo, que el Partit Popular no va estar present, i era precisament per tractar el tema aquest; estaven tots els regidors responsables, portaveus i alcaldes dels municipis de la Safor, per debatre el tema del consorci provincial de residus. El Partit Popular d’Oliva no tenia cap representant, cap representant. Aqueixa és la forma de defensar els interessos dels ciutadans d’Oliva? Aqueixa és la forma? No estar present en els fòrums on es debaten els interessos dels nostres conciutadans? La veritat és que no només s’ha de predicar sinó també repartir pa. Vosté predica molt però no reparteix gens de pa. Aqueixa és la realitat. Perquè també, com ja s’ha dit, on estava el representant de l’Ajuntament d’Oliva en el mes de juny? No sé si ni tan sols es va presentar per constatar que ell era el regidor representant de l’Ajuntament d’Oliva en el consorci.

No ho sé. Ho dubte encara. Per tant no és el mateix predicar que repartir pa. I torne a repetir el mateix, vosté predica molt però reparteix molt poc de pa, per no dir gens.”

- **Sr. Peiró Sanchis:** “Simplement un aclariment; en la redacció de l’ordenança fiscal nostra s’estableix que deixarà d’estar en vigor, la nostra, quan entre en vigor la del consorci; la qual cosa implica que no posa cap data inicial de començament del servei; quan es puga, o quan el consorci comence a prestar-lo. Per tant s’hauria pogut prestar l’1 de juliol, o cm a Gandia sis mesos després.”
- **Sr. alcalde:** “Efectivament, com ha dit la Sra. Morell, per explicar un poc el procés tot i que ja s’ha explicat prou. El tema del consorci ve regulat per llei, per normativa europea, per normativa estatal, i per la Llei Valenciana de Residus. De fet, el consorci no és una cosa només de les Comarques Centrals Valencianes sinó que hi ha altres consorcis al llarg i ample de tot el territori valencià. De fet el COR, el consorci del qual formem part nosaltres, és l’últim que s’ha format a tota la Comunitat Valenciana. En una reunió, quan encara governava el Partit Popular, que ha fet referència el Sr. Salazar, en la seu de la Mancomunitat, aquest mateix regidor, la regidora Ana Morell, en l’oposició en aquell moment, va fer referència al tema de la taxa que tenia unes aplicacions injustes, com ara entre altres coses als càmpings; i a aquest regidor ja va demanar al mateix president que feren una campanya publicitària potent, amb molta antelació a l’arribada dels rebuts, i així es va comprometre el president, ja que el consorci tenia pressupostats prou diners, suficients, per fer una campanya informativa. Això, a finals de novembre, el consorci va enviar a l’Ajuntament d’Oliva tan sols 2.000 tríptics informatius i uns quants cartells, que l’ajuntament va penjar immediatament pels centres socials, i per on va poder, i en vam sol·licitar més, alhora que vam demanar que ens avisaren quan tingueren previst passar els rebuts, ja que estàvem a finals d’any. Ens van avisar un dia abans que la Diputació emetera els rebuts i que arribaren als domicilis particulars i les empreses; i en arribar als domicilis particulars, em vaig posar en contacte immediatament amb el president del consorci per queixar-me formalment com a juntament del fet que no se’ns havia avisat amb la suficient antelació. Davant aqueixa tessitura i la preocupació que es va generar als ciutadans d’Oliva, naturalment vam establir una sèrie d’accions informatives, més val tard que mai, però és que nosaltres vam tindre coneixement que la Diputació havia emés els rebuts a Oliva, i altres municipis, un dia abans que arribaren als domicilis particulars. Aqueixes accions van consistir en una edició de 15.000 fullets informatius, amb una informació molt més rica que la que tenia els fullets del consorci de residus, perquè ja havien rebut molts ciutadans que ens manifestaven les seues queixes, les seues reclamacions, i els seus dubtes; aqueixa informació era complementària, no era només informació del consorci sinó fins i tot informació del mateix servei de recollida de fem de l’Ajuntament d’Oliva, amb preus, amb per què, amb explicacions, etc. Una altra línia, com ha dit la Sra. Morell, que vaig exigir al

president del consorci era que hi haguera dues persones informant, a càrrec del consorci naturalment, la ciutadania d'Oliva, fins el 20 de febrer, sobre els rebuts del consorci, ja que s'havien notificat de forma certament deficient, al meu parer i al parer de molts ciutadans eren rebuts pocs clars, poc explicatius, que donaven lloc a confusió, i per tant aqueixes dues persones van vindre, es van situar a l'oficina de Gestió Tributària, que és on la gent sol anar a pagar i fer les seues gestions amb tot allò que té a vore amb els tributs municipals, tot i que aquest tribut, insistesc, no és un tribut municipal. I la tercera acció va ser una reunió informativa, el dia 16 de gener, que va tindre lloc al Teatre Olímpia, en la qual el mateix president del consorci, acompanyat de la interventora, va informar del per què del consorci i en què consistia. Aqueixes van ser les tres accions informatives; cap d'aqueixes accions va tindre cap cost directe per a les arques, ni de l'Ajuntament d'Oliva, ni dels ciutadans, perquè així li ho vaig exigir al president, que estigueren sufragades amb la partida pressupostària existent en el consorci per a publicitat. I efectivament, ara és l'hora en què s'ha produït aquesta situació, i jo crec que aquesta situació, com s'ha dit ací, és una situació fruit d'un problema polític, perquè és el Partit Popular a través de la Llei Valenciana de Residus qui ens obliga a formar els consorcis. Fixe's el que diré, nosaltres, el nostre grup polític, en el seu dia va estar a favor de la Llei Valenciana de Residus, en el sentit que els residus s'han de gestionar millor i no s'han de gestionar com es gestionaven fins el moment. És curiós, com s'ha dit ací, perquè la Generalitat i la diputació tenen el 40% del pes en el consorci, de decisió, i són els qui van decidir, en companyia dels municipis, també Gandia, que a partir de l'1 de juliol el consorci entraria en funcionament i per tant assumia les competències, com li pertocava per llei, del que era la transferència, el tractament, i la valorització del fem dels 93 municipis consorciats. Gandia efectivament no va modificar la seua ordenança, i no és que els ciutadans de Gandia no hagen pagat, és important dir això, els ciutadans de Gandia han pagat a l'Ajuntament de Gandia; però és que a partir de l'1 de juliol, i de l'entrada en vigor del consorci, l'Ajuntament de Gandia no tenia competència, ni el d'Oliva, ni cap ajuntament, per cobrar per la transferència i el tractament dels residus. Ahí està el greuge comparatiu. No és que no hagen pagat els ciutadans de Gandia; els ciutadans de Gandia han pagat a l'Ajuntament de Gandia, però haurien d'haver pagat al consorci com els ciutadans d'Oliva. Jo crec que aquest problema s'ha generat per un problema polític, òbviament el Sr. alcalde de Gandia està enfrontat amb el Sr. president del consorci, els dos del Partit Popular; tenen un enfrontament i de moment sembla que el Sr. alcalde de Gandia li ha guanyat temporalment la partida, però sí que tinc coneixement que el consorci pensa anar fins les últimes conseqüències perquè l'Ajuntament de Gandia complexca amb la llei, igual que han complert no només Oliva, també la resta de municipis. Era una intervenció per acabar, no he fet cap al·lusió Sra. Escrivá, he sigut i he intentat no fer absolutament cap al·lusió; per tant, passem a votació de la moció.”

El Ple de l'Ajuntament, per majoria, amb el vot favorable dels regidors Sr. Fuster Mestre, Sra. López Fernández, Sr. Santacatalina Sanchis, Sra. Mañó Peris, Sra. Soria Escrivá, Sra. Morell Gómez, Sra. Torres Pérez, Sr. Roig Tomás, Sr. Canet Llidó, Sra. Ibiza Cots, Sr. Salazar Cuadrado, i del Sr. alcalde, David González Martínez (12 vots a favor: 6 del Grup Socialista Municipal d'Oliva, 5 del Grup Bloc-Compromís, 1 del Grup Gent d'Oliva), i l'abstenció dels regidors Sra. Escrivá Herraiz, Sr. Aparisi Romero, Sra. Cotaina Verdú, Sr. Morera Romaguera, Sr. Sánchez Gámez, Sr. Escrivá Tormo, i Sra. Gascón Escrivá, i del Sr. Peiró Sanchis i Sra. Pastor Bolo (9 abstencions: 7 del Grup PP i 2 del Grup Projecte Oliva), acorda:

Primer.- Exigir al Consorci de Residus, Àrea de Gestió 2, Zones X, XI i XII, que adopte una postura ferm davant el conflicte, vetllant per aquells Municipis que hem complit amb la llei i els principis establerts, i que en aquests moments ens veiem desprotegits i convertits en ciutadans de segona categoria.

Segon.- Demanar al Consorci de Residus que articule els mecanismes escaients per evitar que la lluita interna d'alguns membres del Partit Popular, perjudique a la resta de municipis del Consorci, posant en perill la continuïtat del servei de Tractament de Residus.

Tercer.- Traslladar la postura ferm de l'Ajuntament d'Oliva en la defensa dels interessos dels nostres ciutadans per davant d'aquells que actuen en perjudici de la ciutat d'Oliva i dels seus ciutadans.

Quart.- Que es trasllade còpia del present acord a la Junta de Govern del Consorci de Residus.

Cinqué.- Que es trasllade còpia del present acord a la presidència de la Diputació.

VUITÉ.- MOCIÓ DEL GRUP SOCIALISTA MUNICIPAL D'OLIVA, SOBRE AL·LEGACIONS DAVANT EL CAECV I CONSELLERIA D'AGRICULTURA, PESCA I ALIMENTACIÓ EN EL SENTIT D'EXIGIR LA RECTIFICACIÓ DE LA MESURA DIFOSA PEL CAECV SOBRE AUGMENTS DE LA QUOTA I TAXES DE MANTENIMENT DE CERTIFICACIÓ ECOLÒGICA.

Es dona compte de la moció que presenta el Grup Socialista Municipal d'Oliva, sobre l'assumpte de l'epígraf, que és del següent tenor literal

“SALVADOR FUSTER MESTRE, portaveu del Grup Socialista Municipal d'Oliva, a l'empara del que disposa l'art. 91.4 del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, d'acord en l'art. 97.3 de l'esmentat text

reglamentari, eleva a la Comissió de Foment Econòmic la següent **MOCIÓ**

El Comitè d'Agricultura Ecològica de la Comunitat Valenciana CAECV, és una corporació de dret públic de les regulades mitjançant decret 22/2007, del 9 de novembre, del Consell (DOCV 5639 de 14/11/2007) i pel Decret 46/2010, de 12 de març, del Consell (DOCV 5338 de 17/03/2010).

L'ordre 30/2010, del 3 d'agost, de la Conselleria d'Agricultura, Pesca i Alimentació, per la que s'aprova el text del Reglament sobre producció i etiquetat dels productes ecològics i del CAECV (DOCV 6337 de 20/08/2010), en el seu article 30 disposa que s'opta pel sistema de control previst en l'art. 11, apartat 2, subapartat 2.2 del Decret 46/2010. El control i certificació dels productes ecològics certificats pel CAECV, s'efectuarà per un òrgan de control integrat en el CAECV, en la missió d'aplicar a la Comunitat Autònoma, el sistema de control establert en el Reglament CE, així com realitzar la promoció del mateix.

L'article 28 d'esta Orde 30/2010, del 3 d'agost, disposa que amb el finançament de les obligacions del CAECV s'efectuarà, entre d'altres, amb les quotes de caràcter obligatori establides pel CAECV, d'acord amb la normativa vigent sobre producció i etiquetat dels productes ecològics, a tots els operadors de pagament dels serveis en matèria de control i certificació. La quantificació de les referides quotes seran fixades en les tarifes del CAECV mitjançant acord del Ple del CAECV i en el seu cas, revisades anualment per acord del referit Ple.

La quota base de manteniment de la certificació ecològica ha passat de 53,54 euros per explotació, a 145,74 euros, que representa un 173% d'augment. A més, la taxa per superfície inscrita ha pujat l'IPC del passat any estimat en un 2,9%. Així mateix, han patit pujades importants les quotes d'inscripció per certificacions noves, d'ampliació de conreu o per canvi de titularitat. Els operadors del Centre d'Agricultura Ecològica de la Comunitat Valenciana s'han assabentat d'estes pujades a través d'una simple carta on s'especifiquen les noves quanties a pagar, però no apareix ningun tipus d'explicació ni motiu al respecte.

El responsable d'agricultura ecològica de La Unió de Llauradors, ha manifestat que considera que este increment va a provocar que el menut productor ecològic tinga dificultats per a mantindre la seua explotació. Tenint en compte el minifundisme existent en la Comunitat Valenciana, suposarà un greu retrocés per al futur d'este tipus de conreus que no utilitza l'ús de productes químics. Esta organització professional aposta per una certificació ecològica publica i gratuïta; vincula el fet de que siga gratuïta, no com una subvenció, sinó com una compensació per la seua contribució al medi ambient, així com al manteniment de la biodiversitat i la salut, al no contaminar. Denuncien que es incompressible esta situació quan les directrius de la nova PAC semblen apostar per l'agricultura ecològica i quan els consumidors semblen assabentar-se cada vegada més al voltant d'estos productes.

Pel seu major arrelament en la Comunitat Valenciana, l'agricultura és l'estructura principal de subsistència d'una gran part de les famílies valencianes. L'agricultura ecològica juga, a més, un paper fonamental en l'equilibri mediambiental, econòmic i social i potenciar esta, es una forma de millorar la qualitat de vida de les persones. Les pujades anunciades pel CAECV tindran, sens

dubte alguna, un impacte negatiu immediat sobre l'agricultura i agricultors, posant en greu o irreversible risc la seua viabilitat i el futur de la seua producció.

Per tot allò exposat el Grup Socialista Municipal d'Oliva presenta en el Ple de l'Ajuntament d'Oliva per al seu debat i aprovació, les següents PROPOSTES D'ACORD

Primer.- Instar a l'Ajuntament ple per a que present al·legació davant el CAECV i Conselleria d'Agricultura, Pesca i Alimentació en el sentit d'exigir la rectificació de la mesura difosa pel CAECV sobre augments de la quota i taxes de manteniment de certificació ecològica.

Segon.- Instar a l'Ajuntament Ple per a que present al·legació davant el CAECV i Conselleria d'Agricultura, Pesca i Alimentació en el sentit d'exigir l'exempció de taxes pel manteniment d'una agricultura ecològica, ja que això deuria de vore com una contribució al medi ambient, al manteniment de la biodiversitat i a la salut de les persones.”

Atés que, la Comissió Informativa de Foment Econòmic, en reunió de 21 de febrer de 2013, va emetre dictamen favorable sobre la Moció de referència.

Atés que, obert el torn d'intervencions, es produeixen les que tot seguit s'indiquen:

- **Sr. Fuster Mestre:** “Simplement dir que el CAEV fa referència al Comitè d'Agricultura Ecològica de la Comunitat Valenciana. La moció que hem presentat és senzilla i fàcil d'entendre, i per suposat d'explicar. L'agricultura sempre ha sigut un motor econòmic important dins de la nostra societat, especialment a la Comunitat Valenciana, i en concret a la nostra ciutat que va apostar en el seu moment per la producció citrícola. Ben cert és que el minifundisme, la poca rendibilitat agrària, el monopolisme del mercat, i l'oblit de les administracions en qüestions d'ajudes als productors, han precipitat la desaparició de la majoria de produccions agrària en el nostre terme municipal. Dit això, també és cert que des de fa un temps les coses han anat, a poc a poc, canviant, i ara hi ha una clara aposta per la producció de fruites i verdures que tenen com a principal objectiu la integració dins del productes d'alimentació natural en la cadena alimentària; fet que ha propiciat l'acceptació majoritàriament de la gent i la pròpia agricultura ecològica; aquesta, a més, està reconeguda en l'Organització Mundial de la Salut, que aconsella el consum d'aquest tipus de productes naturals, i evitar tot allò que haja estat tractat amb pesticides. Tots sabem i coneixem que les últimes normatives imposades per la Comunitat Europea cada any limiten més la utilització de productes fitosanitaris en els aliments, i obri les portes a una agricultura ecològica, sostenible, i compatible amb el medi ambient. Davant d'aquests arguments el que s'havia de fer és potenciar aquest tipus d'agricultura, i no carregar més, si cap, les quotes i taxes per mantindre

les certificacions ecològiques. No es pot assumir una pujada d'un 173% tal i com denuncia l'organització agrària Unió de Llauradors i Ramaders. D'ahí que instem a la Conselleria d'Agricultura, que rectifiqui i revise a la baixa aquest tipus d'impostos per poder fer viable aquesta activitat, i que tinga un futur.”

- **Sr. Salazar Cuadrado:** “Jo crec que, efectivament, lluny de potenciar el que és el cultiu ecològic, aquesta mesura l'única cosa que fa és desincentivar precisament. Hui tenint en compte la situació que estem patint d'atur, per dir-ho clar, cal buscar alternatives al que és el cultiu tradicional, les formes tradicionals de cultiu, i pesem que a més de saludable és necessària, poder tindre una alternativa clara al cultiu tradicional en el sentit del cultiu purament ecològic, que és allò de cultivar tots aquells productes hortofrutícules sense tractament de cap tipus de pesticida; no només pel que fa al benefici a la biodiversitat, al medi ambient, i a les persones, sinó perquè al mateix temps estem buscant, com he dit, alternatives de futur per a intentar rendibilitzar l'impacte, i la baixa rendibilitat agrària que estan patint els agricultors. És una alternativa que amb una pujada del 173% respecte al que es pagava per explotació, estem parlant que ha passat de 53,4 euros per explotació a 145,74 euros; això és, a banda l'increment de l'IPC del 2,9 per explotació; això és una barbaritat. I més is tenim en compte que és per a totes les explotacions; i clar ací qualsevol explotació acaba pagant el mateix, i el problema que tenim ací és el minifundisme de les xicotetes parcel·les agrícoles, que això pràcticament és pauta contínua al llarg i ample de la nostra comunitat. Pensem que és una clara discriminació, i sobretot que va totalment en contra del que és el cultiu ecològic. I lluny de potenciar-lo, l'única cosa que estan fent és desincentivar-lo, i això no ho podem tolerar; no ho podem tolerar i per això hem d'alçar la veu en la part que ens correspon; si no tenim la possibilitat de poder legislar, com he dit abans, sí que podem defensar els interessos d'aquells ciutadans que vulguen dedicar-se a aquest tipus de cultiu tan necessari, i de futur, que puguen fer-ho, i no a un cost desorbitat o desmesurat perquè l'únic que poden fer és deseincentivar i perdre aquesta bona pràctica que bona falta ens fa. Per tant pensem que és un moment oportú. Es presenta un moció, en aquest cas pel Grup Socialista, i des del Partit Gent d'Oliva, en aquest cas, la recolzarem de totes, totes, perquè estem parlant que no només estem fent un favor a la ciutadania intentant buscar alternatives de futur al tema de les activitats, en aquest cas agrícoles, si no que a més estem fent un favor, a més, en cas que açò no prospere, com pretén la Generalitat Valenciana, estariem fent-li un favor, en cas que no prosperara, no només al cultiu biològic sinó al medi ambient, i com he dit, a la salut de les persones. Espere que no prospere i per tant l'única cosa que podem fer és alçar la veu en contra d'aquesta pujada tan desorbitada, i tan desmesurada, i tan injusta sobre el que grava les explotacions de cultiu ecològic.”

- **Sra. Escrivá Herraiz:** “Nosaltres, el Partit Popular, sempre estarem a favor de la defensa dels nostres llauradors; el que la veritat és que aquesta moció ens ha sorprés, la trobem un poc subrealista, que vostés que governen eleven a aquest plenari una moció perquè vostés mateix presenten al·legacions. Doncs presenten-les; no sé si cal fer-se a vostés mateix una moció per a obligar-se a fer una feina; ho trobe un poc incongruent. Dins de les propostes està “instar al Ple de l’Ajuntament perquè presente al·legacions davant..” aleshores, no sé; nosaltres que som oposició anem a votar a favor, faltaria més, perquè si vostés necessiten fer-se una moció a vostés mateix per treballar i presentar al·legacions, doncs endavant; faltaria més. I per suposat, torne a repetir, que el Partit Popular quan ha de defensar el que ha de defensar no es fa una moció per a ell mateix per a defensar-ho; però bé, jo la veritat és que m’ha resultat el que són les propostes un poc incongruents.”

- **Sr. Canet Llidó:** “Nosaltres recolzarem, per suposat que sí, aquesta moció. Pensem que un dels pocs sectors que hi ha en aquest moment que podria pal·liar la situació de crisi econòmica en què ens trobem, modest per suposat però un dels pocs sectors que podria articular una combinació entre defensa del medi ambient i alhora poder ser un recurs econòmic que pugui tirar endavant l’economia d’algunes de les persones de la nostra ciutat, és completament injust que es grave amb unes taxes tan elevades com les que estem veient per part de la conselleria; i per això considerem del tot pertinent demanar-li a la conselleria, instar a la conselleria que baixi, a alçar la veu en defensa dels interessos dels llauradors de la nostra ciutat, i dels llauradors valencians en general; i crec que no està de sobra que aqueixa al·legació vaja amb el recolzament de l’acord plenari i amb la unanimitat dels membres que conformem aquesta corporació.”

- **Sr. Peiró Sanchis:** “Únicament manifestar que Projecte Oliva recolzarà aquesta moció presentada pel Partit Socialista; considerem que és raonable,. I per tant tot el que siga donar suport a l’agricultura ecològica tindrà el nostre suport.”

- **Sr. Fuster Mestre:** “La Sra. Escrivá de vegades intenta confondre i li dóna la volta a l’assumpte, perquè es queda a la meitat. Perquè diu aprovar en tots els seus termes la moció plantejada pel Grup Socialista Municipal que es concreten en instar al Ple de l’Ajuntament perquè presenti al·legació davant el CAECV, és a dir davant l’organisme competent, i la Conselleria d’Agricultura, en el sentit d’exigir, i em fa igual que siga al·legació, proposta, reclamació, petició; en el sentit d’exigir la rectificació de la mesura difosa pel CAECV sobre augments de la quota i taxes de manteniment de certificació ecològica. Per tant, què està mal redactat? Què demana l’ajuntament? L’ajuntament està demanant a la Conselleria d’Agricultura que rectifiqui, que modifiqui la taxa. Podem canviar-ho per exigir. Però una al·legació és una reclamació, una petició; i evidentment jo també coincidisc amb la majoria dels companys, tot allò que vaja per unanimitat, i el Sr. secretari certifiqui, si pot

ser, amb la voluntat de tots, isca per unanimitat, sempre serà millor, sempre tindrà més força davant la conselleria i davant qualsevol altra administració.”

- **Sra. Escrivá Herraiz:** “Segon torn. Jo primer voldria preguntar-li al Sr. secretari si vosté ha fet un informe per vore si el que estem debatent és una moció o un prec. No sé; per allò de les coses que passen. L’ha fet? M’agradaria saber si l’ha fet. És un prec o és una moció. Però independentment d’això; que sabem que no l’ha fet, per suposat; ací no calia. Independentment d’això, Sr. Fuster, jo ja li he dit que anem a recolzar-la que anem a votar-la a favor; però que quan es presenten al·legacions es presenten al·legacions, i no cal instar a l’ajuntament, perquè l’ajuntament som nosaltres. Val? Per portar això. Si ho tinc clar; no m’ho explique que ho tinc clar. No sóc tan burra com vosté es pensa; ho he entés perfectament. Ja sé que vosté ho sap que no ho sóc, però li dic una cosa, que és que em sorprén, em sorprén moltíssim que ens obliguem a nosaltres mateix a presentar aqueixa al·legació. Doncs la presentem i punt, no cal que estem ací debatent. Ja li he dit, anem a recolzar-la, anem a aprovar-la, si necessiten que passe pel Ple, ja està. Si volen que és una moció, a mi m’hauria agradat que el Sr. secretari haguera fet un informe, si era moció o era un prec, perquè s’hauria portat endavant igual. Si tot el que siga defensar els nostres llauradors, i això és una cosa que hui en dia és absolutament necessària reivindicar-la, doncs endavant. Però em sorprén de la forma en què s’ha fet.”
- **Sr. Fuster Mestre:** “Mire, Sra. Escrivá, no pose en boca meua coses que jo no he dit; jo del pensament no parlaré, el pensament és lliure i cadascú pot pensar el que crega convenient. Ara si vosté creu que jo pense així, jo no tinc la bola; ni pense tindre-la, ni pense comprar-la. Per tant, limite’s un poc al que estem parlant i no pose en boca d’altres, altres coses. Per favor li ho demane. Li agraeisc el seu posicionament, la voluntat de recolzar aquesta moció, que si a més ix consensuada per tots, li ho he dit, sempre té més força; sempre serà millor que arriben aquestes mocions, aquestes propostes a les diferents administracions. Sempre tindran major validesa.”

El Ple de l’Ajuntament, per unanimitat, acorda:

Primer.- Presentar al·legació davant el CAECV i Conselleria d’Agricultura, Pesca i Alimentació en el sentit d’exigir la rectificació de la mesura difosa pel CAECV sobre augment de la quota i taxes de manteniment de certificació ecològica.

Segon.- Presentar al·legació davant el CAECV i Conselleria d’Agricultura, Pesca i Alimentació en el sentit d’exigir l’exempció de taxes pel manteniment d’una agricultura ecològica, ja que això deuria de vore com una contribució al medi ambient, al manteniment de la biodiversitat i a la salut de les persones.

NOVÉ.- MOCIÓ DEL GRUP PARTIT POPULAR SOBRE CONDEMNACIÓ D'ACTES REALITZATS PEL GRUP ARRAN.

Es dóna compte de la moció que presenta el Grup Municipal Partit Popular, sobre l'assumpte de l'epígraf, que és del següent tenor literal:

“Sra. M^a Consuelo Escrivá Herraiz, Portaveu del Grup Municipal del Partit Popular de l'Ajuntament d'Oliva (València), a l'empara del que disposa l'article 97.3 del Reglament d'Organització, Funcionament i Règim Jurídic de les entitats locals, presenta per al seu debat davant d'aquest Ple la següent Moció:

El passat 23 de gener del 2013 van aparèixer voreres i parets amb pintades, pintades en llocs estratègics com entrades de col·legis.

El passat 25 de gener del 2013 amb registre d'entrada núm. 2013000988. Aquest grup polític del PP va procedir a informar el Sr. alcalde David González perquè prenguera les mesures oportunes i es netejaren parets i voreres.

El passat 11 de febrer del 2012 aquest grup va procedir a reiterar la sol·licitud al Sr. alcalde per mitjà de registre d'entrada número entrada 2013001635 ja que continuava sense actuar.

Atés que el grup està fàcilment identificat com Arran de l'organització de joves independentistes i revolucionaris dels Països Catalans.

Es proposa al Ple d'aquest Ajuntament els següents ACORDS:

Primer.- Que es condemnen aquest tipus d'actes i per part de l'Ajuntament es prenguen les mesures oportunes.

Segon.- Per estar en aquesta ocasió el grup clarament identificat es procedesca a sancionar segons ordenança, i en el cas de no existir segons la legislació de Règim Local i se li aplique la sanció corresponent, exigint la quantia necessària per a restituir els béns afectats pels actes descrits a la situació inicial.

Tercer.- Que per part d'aquest Ajuntament no es consenten aquestos actes i s'actue amb immediatesa.”

Atés que, obert el torn d'intervencions, es produeixen les que a continuació s'indiquen:

- **Sra. Escrivá Herraiz:** “La moció està totalment llegida, és molt curta, és molt clara, i pensem que sempre es condemnen actes vandàlics; ací s'ha fet quan va haver atacs a Jaume I, a la seu, i aquesta vegada el que no entenem és per què no s'han pres les mesures pertinents; i no serà que aquest grup no va actuar amb immediatesa

i ho va comunicar amb dos registres d'entrada. Davant d'això, ja que estava perfectament en les entrades del col·legis on es posaven les pintades, ni per part del regidor o regidora d'Educació es va prendre cap mesura, ni per part d'aquest alcalde es va prendre cap mesura; li torne a repetir, no sabem si serà perquè a certes persones se li ha de consentir i a altres no, però pensem que no s'ha actuat, i això ha tingut unes conseqüències prou greus, independentment que s'han intentat tapar; però alguna cosa que eixirà, eixirà a la llum, perquè les conseqüències han sigut prou dolentes, i per tant ja vorem les conseqüències com van.”

- **Sr. Fuster Mestre:** “Nosaltres pensem que açò no és una cosa nova, ja ho ha dit la Sra. Escrivá; recorde que sempre que ha hagut un cas semblant, aquest ajuntament, i al front la seua corporació, ho han denunciat i han condemnat aquest tipus d'actes, vinguen d'on vinguen; sempre s'ha fet així i no té per què ser diferent, pensem nosaltres, en aquesta ocasió. A més, l'ajuntament no consenteix, ni ha consentit mai aquest tipus d'actes, com diu el punt tercer de la moció del Partit popular, i tant de bo aquesta administració, i altres, tinguérem els mecanismes oportuns per poder detectar, i castigar els culpables d'aquestes situacions, en el moment que es produeixen els fets, i no a posteriori, sobretot tenint en compte que aquest ajuntament no té cap ordenança sancionadora que regule aquest tipus de situacions. Torne a repetir que totes, absolutament totes les corporacions municipals, sempre han condemnat aquest tipus d'accions, siguen del color polític que siga, i evidentment apostem perquè quan es detecte un grup, o persona física, portant a cap aquestes actuacions, caiga sobre ells el pes de la justícia. Nosaltres, el nostre grup, recolzarà, com sempre ha fet, aquest tipus de mocions, torne a repetir, vinguen d'on vinguen, i tinguen el color polític que tinguen.”
- **Sr. Canet Llidó:** “Incidir que nosaltres, Bloc-Compromís, sempre hem condemnat els actes vandàlics que s'han produït a través de pintades o qualsevol altra manifestació d'aqueixos actes, sobretot en les seues electorals d'altres grups polítics, d'altres partits; i per descomptat no deixarem de votar a favor aquesta moció, tot i dir que moltes de les coses que es demanen ací es fan de forma habitual en el dia a dia del funcionament de l'administració, com saben.”
- **Sr. Peiró Sanchis:** “Nosaltres en principi recolzarem la moció, el que sí que desconeixem és l'abast, perquè ací posa que van aparéixer en voreres, en parets, pintades, en col·legis; no sé si estem parlant d'un col·legi en concret o diversos col·legis; si estem parlant d'un lloc, com ha passat en ocasions, que ha hagut actes vandàlics en alguna seu, o estem parlant d'una cosa generalitzada; de la forma que està redactada la moció no ens deixa entendre; desconec l'abast, si ha sigut en tots els col·legis o en un només, o ha sigut en tot el casc urbà, o ha sigut en algun espai. Per suposat Projecte Oliva condemna aquestes situacions, com no podia ser d'altra forma.”

- **Sr. Salazar Cuadrado:** “Efectivament, sempre que ha hagut fets vandàlics, sempre hem condemnat els fets, presentara la proposta el partit que fóra; i efectivament sempre hem anat de la mà en aqueix sentit i hem de continuar fent-ho. Per tant, des de Gent d’Oliva recolzarem totalment la moció que presenta el Partit popular. Si ha sigut tants els edificis afectats i els carrers, ens agradaria que ens passar una relació, si vosté ho sap, de tots els edificis, escolars o no, i carrers que han estat afectats per aquestes pintades, precisament per saber exactament ben bé on estem, tot i que recolzarem la moció. Saber on estem i les conseqüències que podria reportar tot això.”

- **Sra. Escrivá Herraiz:** “Jo els agraeisc profundament que recolzen aquesta moció, com s’ha fet sempre; ho hem dit tots, sempre que ha hagut un acte de reivindicar un acte vandàlic d’aquesta forma. El que la veritat, Sr. Canet, vull dir-li que em sorprén que vosté diga que aqueixes coses es fan de forma habitual, perquè ací, després de més d’un mes no s’ha fet; i les conseqüències han sigut dolentes. Sap per què? Perquè el que ha errat aquest ajuntament per no prendre una actuació, aqueixa actuació que vostés diu que la fan de forma habitual, he apuntat Sr. Canet les seues paraules, ací no s’ha fet. L’ajuntament no l’ha feta, no s’ha pres la mesura després de comunicar-se dues vegades. Sap qui l’ha haguda de fer? L’ha haguda de fer, incomplint, un col·legi, alguna cosa que no hauria d’haver fet per una persona no docent, traent fora del col·legi els xiquets sense autorització, i que fóra un xiquet de set anys amb el rul·lo i el poal de pintura en mà qui netejara aqueixes pintades. Per tant, per favor, li agriria que no diga que això es fa de forma habitual, perquè ací més d’una persona sap de què estem parlant. I el que sí que vull, com he dit en una proposta, que es faça i s’actue amb immediatesa, perquè no ocórrega i es prenguen unes altres mesures de represàlia, o com vulguen dir-li, i que haja d’actuar qui no li correspon. Simplement és això el que vull dir-los.”

- **Sr. Canet Llidó:** “Crec que ací s’han mesclat moltes coses. Simplement dir-li que ací, des d’Obres i Serveis, s’ha fet, es fa, i es farà, actes com aquest, de neteja d’actes vandàlics i de pintades, de forma regular; i es fa en la mesura de les possibilitats, sempre; com s’ha fet. Però tota la resta no sé si vosté està amenaçant de represàlies algun centre escolar en particular? Li pregunte.”

- **Sra. Escrivá Herraiz:** “Mire Sr. Canet, jo no amenace ningú. D’acord? Per tant, podria retirar aqueixa paraula. Jo no amenace cap centre, ni ningú. Simplement li dic que el que vosté pensa que s’ha fet de forma habitual no s’ha fet. I les conseqüències uqe ha tingut, li torne a repetir, que ha sigut l’incompliment per part d’un centre, per part d’una persona no docent, sense autorització, que es tragueren els xiquets al carrer, menuts. I que un xiquet de set anys, rul·lo i pal de pintura plàstica en mà, netejara el que no li corresponia. Que li dic que pense que tampoc li corresponia fer-

ho a aquest ajuntament. i si li corresponia fer-ho per a actuar amb immediatesa i rapidesa, era haver-se passat després el que corresponguera a qui corresponguera. Per tant jo li dic que jo no amenace ningú. D'acord? Jo faig les coses amb coherència i les derive a qui dec derivar-les. Possiblement qui hauria de recollir el llistó no el recull.”

- **Sr. Canet Llidó:** “Per rectificar, si m’equivocat. No sé; reitere la pregunta. Vosté està acusant algun centre escolar de la nostra ciutat en particular, de prendre represàlies sobre els seus alumnes? O sobre la gent que treballa al centre docent?”

- **Sr. alcalde:** “Per favor. Tant el Sr. Canet com la Sra. Escrivá, respectem els torns d’intervencions i evitem entrar en preguntes i respostes. Els ho demane als dos. Jo sí que he d’intervindre, perquè la moció parla evidentment del Sr. alcalde; i en el debat també ha eixit la gestió. Que jo recorde, si és que no se’m va passar el registre d’entrada sencer, va haver un registre d’entrada del Partit popular, en el qual es demanava si l’Alcaldia havia autoritzat actes vandàlics. Òbviament no espere vosté que li conteste, parle de memòria, no sé si té vosté l’escrit davant, com que han aparegut certes pintades i pamflets, si l’Alcaldia ha autoritzat actes vandàlics. Òbviament aqueixa pregunta es contesta automàticament per si mateix. L’Alcaldia no pot autoritzar actes vandàlics. Té vosté ah’çi el registre? És que jo no el tinc; parle de memòria. Si me’l passa el podria llegir. Estic quasi segur, pràcticament segur que preguntava si l’Alcaldia havia autoritzat actes vandàlics; era una obvietat. Òbviament ni aquesta alcaldia, ni cal Alcaldia pot autoritzar actes vandàlics; per tant la pregunta estava contestada en si mateix. I en segon lloc, parlava que en tot el poble havien aparegut pintades, havien aparegut fullets, i adjuntava vosté una pàgina web d’un grup que es deia ARRAN. Aqueixa és la documentació que l’Alcaldia va rebre. Immediatament em vaig posar en contacte amb el regidor d’Obres i Serveis, i si no és així que m’ho diga; i li vaig preguntar, i li vaig indicar, que en cas de vore pintades, com que el registre d’entrada no indicava, no deia, almenys que jo recorde, o en la documentació que se’m va passar no deia en quin lloc, que en cas de vore fullets, o en cas de vore pintades, que procedira, com sempre a eliminar-les; i ja està. Vosté després va reiterar l’escrit, però va dir simplement reitere aquell escrit, però tampoc va identificar que si era en un centre o en un altre centre. Simplement va dir reitere l’escrit amb registre d’entrada tal. O tenia vosté més fàcil, haver dit, amb aqueixa col·laboració que se suposa que encara que siguen oposició, en determinades vegades se li pressuposa certa col·laboració en el govern, hauria pogut dir en tal centre escolar estan les pintades; no ho recorde. Insistesc que parle de memòria, però estic pràcticament segur. I després ja va rebre la pregunta d’un periodista que en llegir el comunicat que vosté va enviar, em vaig quedar esbalaït, per dir-ho de forma fina; perquè si no recorde malament, o el periodista no em va informar malament, m’acusava vosté, a mi, si el periodista no m’ho va llegir malament “*de aterverme sólo com niños de siete años, y de utilizar a niños de siete*”

años para tapar las pintadas.” Si el periodista no em va llegir malament el comunicat. Com no el tinc, ahí queda. És el comunicat que em va llegir el periodista. Jo espere que el periodista s’excédia, i que el comunicat no diguera que l’alcalde utilitzava xiquets de set anys per a tapar pintades. Espere que no siga així el que deia el comunicat. Vosté va presentar un escrit, l’escrit va tindre una acció, una cridada immediata al regidor d’Obres i Serveis perquè si se veia alguna pintada procedira a la seua eliminació, ja que jo no recorde en la documentació que se’m va passar que s’identificara en quin punt, o en quins punts havien aparegut aqueixes pintades. Dit això, res més. Per suposat que es van condemnar actes vandàlics sobre el Casal Jaume I, com també a iniciativa d’aquest grup polític, altres ocasions, ha condemnat i ha fet declaracions, pintades i actes vandàlics en seus de partits polítics, com el Partit Popular, i per tant no tindrem cap problema, faltaria més, a condemnar aquest tipus d’actes vandàlics, juntament amb la resta de la corporació.”

- **Sra. Escrivá Herraiz:** “Pense que la tasca d’aquest grup és treballar per tots els ciutadans, i els qui ho haurien tingut molt més fàcil, tant vosté com el Sr. Santacatalina, ja que ens creuem i som veïns de porta, era vindre, i si no quedava clar on estaven, perquè tampoc anàvem a identificar totes les que hi havia pel poble, o les que hi ha, no ho sé; el que hauria pogut fer, ja sap que n’hi ha una i ha anat a llevar-la, Sr. Santacatalina? No, jo no l’he llevada, perdone. Disculpe. M’hauria pogut preguntar on estaven les que jo havia detectat. Però puc dir-li una cosa, jo no l’he llevada. Sap qui l’ha llevada? Doncs, li ho puc dir, l’ha llevada el meu fill que té set anys. D’acord? L’ha llevada el meu fill que té set anys; però no passa res, Sr. Santacatalina, la pròxima vegada no li preocupe vindre i dir-m’ho. Jo supose que vosté no té tantíssima autoritat, Sr. alcalde, com per agarrar els xiquets i traure’ls. Supose que no té tanta autoritat com per anar-se’n al col·legi i més que fa falta una autorització dels pares, que en aquest cas sí que puc dir-los que no la tenien. Però que la comunicació és important, i si nosaltres comuniquem alguna cosa per registre d’entrada, perquè és com se’ns demana que es faça, no passa res si vénen i pregunten; no passa res, perquè no mosseguem. I amb això vull tornar, per finalitzar, agrair-los que recolzen la moció.”
- **Sr. alcalde:** “Aqueixa col·laboració, Sra. Escrivá, deixa vosté bona nota. De la col·laboració, dels corredors, quan habitualment ens saludem pels corredors, i parlem pels corredors, habitualment, i és un ambient de normalitat. Deixa vosté bona mostra de la col·laboració quan se li requereix, per escrit, com vosté diu, se li requereixen determinats estudis, presentats ací en teoria, en aquesta administració; s’han presentat factures de dos estudis; jo li vaig requerir, i li vaig donar un termini de deu dies, per escrit, amb tota l’educació del món; i vosté, aqueixa col·laboració es va vore que vosté a hores d’ara encara estic esperant que presente els estudis. És un exemple més de la seua col·laboració amb aquest govern. Insistesc; espere, perquè ho ha donat entendre ací, que vosté en aqueix comunicat de premsa no diguera que

aquest alcalde ha utilitzat el seu fill de set anys, perquè jo sí que em vaig posar en contacte amb el centre educatiu, com és normal, i em van donar les explicacions oportunes, com espere que a vosté se li deguen donar; foren convincents o no ho foren. Insistesc, espere que això vosté no ho diguera en aqueix comunicat de premsa, perquè això també seria molt greu.”

- **Sra. Escrivá Herraiz:** “Com que hem presentat la moció el Partit Popular, sap vosté massa bé que hem de finalitzar. Vosté ara ha fet, ha dit allò dels projectes famosos. O siga vosté que per al·lusions no dóna la paraula a aquesta portaveu, ara ve a compte de traure allò que vosté ja ho té per activa, i per passiva? Ve a compte? Veritat que no? I si vosté va fer les indagacions pertinents, aquesta regidora les va patir abans. Per tant jo pense que aquesta moció no té més sentit que es faça la feina en temps i forma, per qui li corresponga, i que es condemnen aquest tipus d’actes; però amb temps i forma, i amb rapidesa i immediatesa perquè no tinguen conseqüències posteriors.”

El Ple de l’Ajuntament, per unanimitat, ACORDA:

Primer.- Que es condemnen aquest tipus d’actes i per part de l’Ajuntament es prenguen les mesures oportunes.

Segon.- Per estar en aquesta ocasió el grup clarament identificat es procedesca a sancionar segons ordenança, i en el cas de no existir segons la legislació de Règim Local i se li aplique la sanció corresponent, exigint la quantia necessària per a restituir els béns afectats pels actes descrits a la situació inicial.

Tercer.- Que per part d’aquest Ajuntament no es consenten estos actes i s’actue amb immediatesa.

PART II.- CONTROL I SEGUIMENT DE L’ACCIÓ DE GOVERN.

DESÉ. DONAR COMPTE ACTE DEL JUTJAT D’INSTRUCCIÓ NÚM. 1 DE GANDIA, D’INCOACIÓ I SOBRESEÏMENT PROVISIONAL EN VIRTUT D’INHIBICIÓ DE LA FISCALIA NÚM. 42/14

Es dóna compte de l’acte d’incoació i sobreseïment provisional en les Diligències prèvies del procediment abreujat núm. 000224/2013, de 17 de gener de 2013, del magistrat-jutge Cristian B. Mann Haeger, del Jutjat núm. 1 de Gandia. Actuacions que s’incoen en virtut d’inhibició de Fiscalia núm. 42/12, per denúncia de l’Ajuntament d’Oliva (Resolució de l’Alcaldia núm. 1658/12), i en el qual es disposa que s’incoen diligències prèvies i alhora es decreta el seu sobreseïment, amb reserva de les accions

que puguen correspondre als afectats en un altre ordre judicial diferent al penal. Que es pose la resolució en coneixement del Ministeri Fiscal i que se li trameta còpia, als efectes que prescriu la Llei, i que es previnga les parts que contra la resolució podran interposar recurs de reforma en el termini de tres dies, i una vegada ferma que s'arxivien les actuacions.

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

- **Sr. Canet Llidó:** “En el plenari de 31 de maig de 2012, es va donar compte de la Resolució de l'Alcaldia 1658, en la qual es disposava remetre al Ministeri Fiscal una denúncia traslladada per uns ciutadans, sol·licitant a la Fiscalia que incoara, si procedia, les actuacions corresponents respecte dels fets presumptament delictius i persones que pugueren resultar responsables. Nosaltres, el Grup Bloc-Compromís, com és lògic, no vam plantejar la més mínima objecció a aquesta decisió de la llavors alcaldessa, la vam prendre amb el més absolut respecte. I simplement vam aprofitar per recordar-li a la Sra. Escrivà, llavors alcaldessa, que fóra igualment diligent a l'hora de remetre a la Fiscalia altres assumptes que afectaven directament aquesta administració, i a ella particularment, com era la presumpta falsificació documental i suplantació d'identitat d'un càrrec públic, en aquell estrambòtic cas de l'oficina de la marjal que Oliva va perdre, i que va generar tants titulars ridiculitzants per a la nostra ciutat i el nostre ajuntament. Sí que ens va sorprendre, hem de dir-ho, el fet que la Fiscalia Provincial de València ens requerira el dilluns 27 d'agost de 2012, la remissió de tota la documentació de la reparcel·lació i execució de la urbanització del Pla Parcial Aigua Blanca IV, en referència a les diligències d'investigació penal 42/12, iniciades amb el Decret de l'Alcaldia 1658 abans referit, amb data 22 de maig de 2012. Ens va sorprendre perquè, suposadament, tota aquesta documentació ja devia estar en les seues mans, de la Fiscalia, segona les afirmacions que va fer en el referit plenari de 31 de maig de 2012 la llavors alcaldessa. Cite literalment “I torne a repetir, a vore, jo no sé si no s'han llegit el que s'ha presentat a la Fiscalia. Tot l'expedient. Tot l'expedient, ni més, ni menys. Així de clar i ras.” És el que va dir la Sra. Escrivá Herraiz en la segona intervenció del punt quinze de la sessió plenària del plenari esmentat. De fet, així ho van anunciar als mitjans de comunicació, per exemple Las provincias de dos de juny, que titulava “*Oliva entrega a la Fiscalía la documentación de la urbanización Aigua Blanca.*” Doncs bé, com que aquestes afirmacions resultaren no ser certes, ràpidament es va haver de recollir, arran de la notificació o requeriment d'agost per part de la Fiscalia, organitzar, fotocopiar, diligenciar, i remetre a l'esmentada Fiscalia, tota l'extensa documentació que sol·licitava, la qual va ser efectivament tramesa els divendres 21 i 28 de setembre. I cal dir que la Fiscalia no ha hagut de tornar a demanar cap altra documentació a l'Ajuntament d'Oliva en referència a aquest expedient. Finalment, com és sabut, dimarts 19 de febrer va arribar a l'Ajuntament d'Oliva una notificació del Jutjat d'Instrucció núm. 1 de

Gandia, en relació a les diligències prèvies d'aquest procés 24/2013, comunicant la incoació de diligències prèvies, i al mateix temps el sobreseïment de les actuacions, per no ser els fets constitutius d'infracció penal. Simplement he d'afegir que, igual que vam fer en el plenari de 31 de maig de 2012, quan suposadament s'havia tramés tota la documentació a la Fiscalia, segons la Sra. Escrivá, nosaltres prenem la notificació del Jutjat núm. 1 de Gandia amb el mateix respecte amb què vam assistir a la seua tramesa. Ni més, ni menys."

- **Sra. Morell Gómez:** "Crec que el portaveu del Bloc-Compromís ha fet un poc de crònica, o històric, respecte al que va passar ací, i es va donar compte ací en el plenari de maig de 2012, sobre el trasllat d'una denúncia, sobre una presumpció de delictes d'alguns membres, i sobretot parle pel Grup Socialista, que estàvem al capdavant de l'Alcaldia en aqueixos moments. En aquell moment jo com a portaveu vaig fer una intervenció en què entenia que els propietaris, en defensa dels seus drets, pensaven que devien de traslladar-ho a Fiscalia, perquè amb el seu pensament i el seu criteri, entenien que volien fer-se sentir, i pensaven que estaven defensant els seus drets. Nosaltres en això no ens vam oposar, i crec que en cap moment de la nostra intervenció es va dir res al respecte. Sí que és veritat que el que ens sorprenia que el que es traslladava al Ministeri Fiscal, o a Fiscalia, eren reculls de premsa, o fotocòpies de notes de premsa, que a nosaltres vertaderament crec que si un ajuntament té un indicati d'alguna cosa el que ha d'aportar són proves d'alguna cosa, perquè quan un assenyala una persona per dir-li que ha fet un mal fet, o per dir-li que ha fet un presumpte delictes, crec que ha de tindre alguna cosa més que fotocòpies de premsa; perquè des del moment que es presenta una denúncia al respecte sempre es genera el dubte sobre l'honorabilitat d'aqueixes persones, i jo crec que en aquestes coses la política mediocre crec que ha de deixar-se a banda, i quan es parla de persones s'ha de fer en sentit de fermesa i en sentit que un porta unes proves serioses per poder involucrar o acusar una persona. Nosaltres estàvem molt tranquils, i des del Grup Socialista jo ho vaig manifestar; estàvem molt tranquils perquè teníem la consciència tranquil·la. I estàvem tranquils en aquell moment, i ara aquesta Resolució ve a ratificar la tranquil·litat del Grup Socialista al respecte. És la quarta sentència, resolució, acte, que torna a donar fe i torna a demostrar que l'ajuntament, al capdavant del Grup Socialista no va actuar no de mala fe sinó amb il·legalitat; i que les coses es podrien haver fet millor; es podrien haver fet diferent; cada cosa, cada actuació que fem, a nivell personal en les nostres vides, es pot fer de forma diferent. Però sí que el Grup Socialista en aquest moment no se li pot acusar que ha actuat sota la il·legalitat. Quatre sentències judicials. No cal que defense jo l'honorabilitat de l'anterior alcalde, el meu company Salvador Fuster, ni d'altres companys que van estar al capdavant; no cal perquè el jutge ja s'ha avançat, i el jutge ja ha dit que no hi ha res. Per tant, nosaltres continuem tenint la consciència tranquil·la; en el mes de maig ja la teníem, i continuem tenint-la en aquest moment. Així que per la nostra part, expressar la satisfacció per la premura, i

perquè al cap i a la fi s'ha demostrat el que nosaltres portem molt anys defensant respecte a la urbanització Aigua Blanca IV, que és avantposar els interessos generals per davant dels interessos partidistes.”

- **Sra. Escrivá Herraiz:** “Sr. Canet, jo no sé com vosté té l'atreviment de comparar una cosa amb l'altra; supose que farà uns mesos no ho hauria comprat quan vosté parlava tant amb aqueixes persones afectades. Anem a vore, aquesta portaveu, que era l'alcaldesa, no remet tota, ni cap documentació. Ho eleve a la Fiscalia anticorrupció. D'ahí també les negociacions aqueixes fantàstiques de qui envia la documentació, vorem el que envia; i no les ha enviades aquesta persona quan era alcaldessa, Chelo Escrivá quan era alcaldessa; les han enviades vostés, i ho acaba de dir. Però és que jo ho vaig elevar a la Fiscalia; si haguera continuat d'alcaldesa, per suposat que hauria remés la documentació, l'hauria remesa tota. Val? Ara vostés han remés, supose, i no dubte, que tota; espere. I després, anem a vore, Sra. Morell, pel que acabe de detectar vostés han anat a la Fiscalia anticorrupció; i de veritat quatre sentències? Quatre? Té clar, Sra. Morell el que està dient? Però mire, davant això el que a mi m'importaria seria saber vosté, Sr. alcalde, què pensa, quina interpretació li dóna; supose que en tindrà alguna, per això ha volgut donar compte davant del Ple. Vosté, i els seus assessors jurídics, m'imagino que davant l'acte hauran fet els seus deures; hauran presentat un recurs de reforma, o pel contrari pensa deixar-ho morir? Són unes preguntes que lli plantege, i m'interessa la seua opinió vertaderament. I supose que als ciutadans afectats, que any rere any vénen a aquest plenari, per respecte a ells igual els interessa aquestes preguntes que jo li formule. I li ho dic per totes les vegades que han volgut dirimir responsabilitats polítiques, i tècniques; o és que ja han desaparegut? Ja no se'n recorden del que deien? Doncs només cal tirar d'hemeroteca, perquè justament vosté, Sr. alcalde, i el Sr. Canet, s'ho saben però pels colzes es saben el tema. I ja que en l'entrevista a vosté de divendres passat diu que tota la tasca que estan fent els tècnics és per saber què han de fer i com poden reclamar, si és que poden, això ho diu vosté, si és que poden al que queda de l'empresa constructora. Jo pense, de veritat, que o s'estan burlant o no se n'adonen que s'estan burlant. I per acabar, encara que s'arxivara cinquanta vegades, això no els dóna la raó. I vostés ho saben. I saben per quin tema passaran a la història. Per favor, Sr. alcalde, m'agradaria que responguera per respecte, ja no a aquest grup que ho llança i eleva les preguntes en aquest plenari, ja que vosté ho ha volgut portar, sinó pels ciutadans afectats que estan asseguts ahí mateix.”
- **Sr. Canet Llidó:** “Simplement, gràcies per agrair, o reconèixer que s'ha fet la feina de l'enviament de la documentació; però, i també està molt bé que vosté es contradiga a vosté mateix; vaig a tornar a llegir el que figura en l'acta del dia 31 de maig de 2012, i que si té cap dubte pot consultar a l'audició del mateix plenari. “I torne a repetir, a vore, jo no sé si no s'han llegit el que s'ha presentat a la Fiscalia. – S'ha presentat; present o que ja s'ha fet, i no futur.– Tot l'expedient. Tot

l'expedient, ni més, ni menys. Així de clar i ras." I vosté ara està dient que el que vosté va dir no és cert; gràcies."

- **Sr. Fuster Mestre:** "No era, en principi, la meua intenció intervindre en aquest punt, però posades les coses, i després del que s'ha dit ací, m'agradaria recordar, Sra. Escrivá, el que vosté va dir ací en el plenari el dia que va decidir portar l'expedient a Fiscalia. Li ho recorde. "Respecte de l'enviament de la denuncia al Ministeri Fiscal, s'ha fet com exigeix la norma. Aquesta Alcaldia no pot obstruir l'arribada d'una denúncia al fiscal... el Ministeri Fiscal ens permet presentar denúncies per a instar la protecció dels drets de tots. Per tant, si tot s'ha fet correctament no s'ha de tindre por a res. Jo no en tinc cap. Simplement vull esclarir." És a dir que en aquells moments, alcaldessa vosté, traslladava l'escrit dels propietaris a la Fiscalia; és a dir, simplificant les coses, perquè tot el món ho entenga, l'ajuntament denunciava l'ajuntament. Continuava dient "De veritat. No ho entenc. Si tot s'ha fet correctament, quina por hi ha? ... Per tant, si les coses s'han fet ben fetes, d'acord llei, es determinarà, i jo, de veritat, estaré molt satisfeta que gràcies a aquest decret, que tant sembla, pel que veig, molesta a alguns, pugua resoldre's alguna cosa; la veritat." I així ho reconeix, que se sentirà molt satisfeta. Són paraules seues en aquell plenari. Ara resulta que una vegada que el fiscal, després de nou mesos d'analitzar les coses, veu que no hi ha cap delictes, resol el sobreseïment de l'expedient, i resulta que vosté no se sent satisfeta. Sr. alcalde, li demanaria el mateix respecte que nosaltres tenim."
- **Sr. alcalde:** "Per favor, li demane al públic respecte cap a tots els regidors. No ho tornaré a demanar. Per favor, els demane silenci mentre intervenen tots els regidors. Per favor."
- **Sr. Fuster Mestre:** "Li deia que després d'estar nou mesos analitzant l'expedient que va remetre l'Ajuntament d'Oliva, resulta que després del sobreseïment vosté no se sent satisfeta; tal i com deia en el mes de maig, si les coses estan ben fetes, d'acord amb la llei, em sentiré molt, però molt satisfeta. Doncs escolte, li agrade, o no, aqueixa és la decisió de la Fiscalia. I mire, la impunitat que ací qualsevol pot dir el que li vinga en gana per tal de generar dubtes, i sembrar la confusió en la ciutadania és el més fàcil; sobretot en el temps que corre actualment, sobretot després de vore els mitjans de comunicació i el que està passant. Posar en tela de judici els pilars bàsics de l'honorabilitat i l'honradesa de les persones, és el que ací s'ha fet en el transcurs d'aquest temps, per intentar desprestigiar aquells que hem sigut prudents i hem confiat sempre en la justícia."
- **Sr. Peiró Sanchis:** "Únicament manifestar des de Projecte Oliva que podrem compartir o no la decisió del jutge, però per suposat que l'acatem."

- **Sr. Salazar Cuadrado:** “És evident que les sentències ens poden agradar més, o menys, però el que no hi ha cap dubte és que no tenim altre remei que acatar-les. Per tant, acatem la sentència que ve manada pel jutge titular d’aquest Jutjat.”

- **Sra. Escrivá Herraiz:** “Encara vosté ha parlat, Sr. Canet, del dia 31 de maig de 2012. Val? I encara que aquest grup del Partit Popular, es suposava i tenien la certesa que vostés a la fi aconseguirien el seu objectiu des del dia 22 de maig, d’allò que no els havia donat les urnes aconseguir-ho com fóra, i que anaven a fer la moció, el Sr. secretari pot dir-los el que elevava l’Alcaldia a la Fiscalia, i vostés la premura de fer la moció de censura per remetre vostés la documentació. I ho torne a repetir, l’hauran remesa tota. Nou mesos analitzant les coses’ analitzant, únicament, el que vostés hagen tramés. I Sr. Fuster, que no el porte a error, no és una decisió de la Fiscalia. No és decisió de la Fiscalia. Ho ha de tindre clar. Val? El que vosté està dient, ho ha de tindre clar per parlar. I vosté sap aquest acte a què es deu? No a una denúncia de l’ajuntament, és un escrit que vaig elevar jo a la Fiscalia com a alcaldessa, a petició, una petició reiterada, perquè quan vostés PSOE i Bloc governaven en la legislatura anterior ja van fer cas omís a allò que els afectats els van demanar. Per a res és una denúncia de l’ajuntament contra l’ajuntament com ha dit en un mitjà de comunicació el secretari general del Partit Socialista que és l’únic que s’ha manifestat. No sabem qui, perquè ningú vol fer-se càrrec d’aqueixa nota de premsa, però sí el seu secretari general en un mitjà de comunicació, en la ràdio, ho ha dit. i diu que a més d’això, amb això es demostra que tot s’ha fet bé, i amb això han guanyat quatre plets. Vosté també ho ha dit. Vosté està segur del que està dient? Li ho he dit a la Sra. Morell. Vosté comparteix el pensament i les paraules del representant del Partit Socialista, Sr. alcalde? Això m’agradaria preguntar-li-ho. Vostés, amb tanta ànsia que tenien per donar la informació als mitjans de comunicació, van rebre el dia 19, i ho envien a la premsa el dia 23. Val? Quan ja han passat els tres dies per presentar el recurs. Però, han presentat el recurs, Sr. alcalde? L’han presentat, com li he pregunta ja abans? però perden de vista que qui ha presentat la documentació al jutjat ha sigut la Fiscalia, i això és el que vostés perden de vista. Per això hui es tornen a jactar enviant una nota de premsa dient que estan supersatisfets, contents, desvanits, alegres, contents i feliços. Val? I tornen a oblidar-ho que la documentació al jutjat ha sigut la Fiscalia. I aquesta figura tan important que vostés han oblidat, torne a repetir, Fiscalia, ha sigut qui ha presentat el recurs. I aquesta que els parla, i els representants dels propietaris segurament, serem cridats novament, senyors. Novament serem cridats per presentar declaració, i aportar, si de cas, noves proves que vostés, si hagueren siguts transparents i demòcrates, no les hagueren ocultades, o han oblidat portar-les. Així que senyors, temps al temps, i torne a repetir-los. Sí, perquè nosaltres sí que sabem el que s’ha remés, i tenim informació que no l’han remesa, però això estic dient-ho. No és que em llance a la piscina. I torne a repetir, que encara que s’arxivara, que no ha sigut el cas, cinquanta vegades, això no els donaria la raó. I vostés ho saben. Miren, ací

tenim fulls dels tècnics on no s'han complit vostés la llei. D'acord? Jo en tinc ací decrets i informes un fum. De totes formes, podem començar quan el Partit Popular demana en el mes de setembre, el primer que firma el Sr. alcalde és que no sap si s'han extraviat, o els contractes no estan per un altre motiu; però actes seguit, en l'altre punt ens diu que no ens han de donar els informes. Però això ho fa el 24 de setembre, però després el 22 d'octubre, sí que el Sr. secretari fa un informe i declara que no existeixen els contractes com s'ha exposat. D'acord? Però és que és més, tenim un Decret d'Alcaldia, de 8 d'octubre de 2009, signat per vosté, ací està, on diu que s'ha emés per part dels servei tècnics municipals, informe de dat 25 de maig de 2009 en el qual es detecten i relacionen determinades deficiències en l'execució de les obres d'urbanització, incompliment contractual reputable de greu. I ahí enumeren tot el que s'ha detectat; irregularitats molt greus. I així podria dir-los un munt de cosetes. No obliden el que els he dit, qui recorre és la Fiscalia. Per tant, molt de ull, molt de tacte, i molta cura.”

- **Sra. Morell Gómez:** “Jo hi ha una cosa que igual que abans he parlat de mediocritat política, ho torne a aplicar ací. Em consta, jo no ho he mirat, però confie que s'ha remés tot l'expedient, complet. Em consta. No sé per què vosté, Sra. Escrivá, vol sembrar el dubte, i dir que no s'ha trams, però que confia que sí. Confia que sí. Podria estar parlant vosté trenta minuts, dos hores, cinc hores, deu hores, que jo trauria la mateixa conclusió; a vosté el que li rebenta, i li ho dic així, és que s'haja sobreseït aqueixa qüestió. És el que a vosté li molesta. Tant que vosté deia nosaltres respectarem, nosaltres estarem, nosaltres pensem; però quan vinga la resolució. A vosté el que li passa és que li rebenta. I mire, Sra. Escrivá d'aquest tema s'ha parlat molt, portem molts anys. Està clar que no s'ha solucionat el problema, i el primer que s'ha de fer és continuar endavant per solventar la situació d'aquesta urbanització. Però respecte, i seré molt clara, perquè de veritat tots quan governem tenim tants problemes diaris, i tantes situacions que ens arriben diàriament, que és esgotador tornar a discutir, tornar a rebatre, perquè de veritat a mi m'escota; perquè considere que en el dia a dia tenim tants problemes, i les persones tenim tants problemes que per a mi això és perdre el temps. És perdre el temps perquè no estem ací, i no vénen amb la idea de poder construir, de poder aportar idees positives, de poder donar llum a coses que potser coma govern no puguem fer.”
- **Sr. alcalde:** “Per favor, els demane silenci, novament a tot el pública; que no estiga parlant mentre intervenen els regidors.”
- **Sra. Morell Gómez:** “Ho torne a dir, tenim la consciència tranquil·la. I hi ha una dita que em sembla que es pot aplicar ací. Si no els agrada, què vol que li diga. A qui li pica, es menja els alls.”

- **Sr. alcalde:** “Vaig a acabar amb les intervencions. Tots han pogut fer ús de dos torns d'intervencions. I per tant contestaré, sense cap al·lusió a les preguntes que se m'han fet. Per què he portat aquest tema al plenari; doncs perquè inicialment es va donar compte i es va portar també al plenari, i per tant havia d'informar al plenari com és natural. En segon lloc, què pensa fer el Sr. alcalde; doncs òbviament, el que va fer aquest alcalde és procurar que es trametre la documentació que va requerir el jutge en aquest cas, es va enviar tota; es va enviar la documentació que ens va requerir el jutge; i per tant, segons aquest acte no s'han vist indicis de delictes; i si el jutge no ha vist indicis de delictes, òbviament, aquest alcalde no sap més que el jutge, ni veu indicis de delictes penal. Per tant, si vosté diu que segurament la cridaran, i vosté aportarà noves proves, òbviament vosté les aportarà. En qualsevol cas el que faré és, com la resta de companys, respectar aquest acte, i respectar el que ha dit el jutge.”

ONZE. DONAR COMPTE DELS INFORMES DE MOROSITAT DE TRESORERIA I INTERVENCIÓ DEL QUART TRIMESTRE DE L'ANY 2012.

Es dona compte al Ple dels informes, sobre l'assumpte de l'epígraf, emesos per la Sra. tesorera i la Sra. interventora, que són del següent tenor literal:

“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.”

El termini de pagament per a l'any 2012, segons allò que s'ha establert per la Disposició Transitòria Vuitena de la Llei 30/2007 afegida per la Llei 15/2010, es fixa en 40 dies següents a la data d'expedició de les certificacions d'obres o dels corresponents documents que acrediten la realització total o parcial del contracte. El dit termini s'aplicarà a tots els contractes celebrats després de l'entrada en vigor de la Llei 15/2010, per la qual cosa per als anteriors es pot considerar que continua regint el termini de 60 dies.

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'incompleixa el termini de pagament, l'obligació del qual estiga pressupostàriament reconeguda en la data a què es referix l'informe (31 de desembre).
- Serveix de base per al present informe el que, als efectes, elabora la pròpia aplicació de comptabilitat amb les premisses que s'acaben d'assenyalar.

Informe quart trimestre 2012

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 desembre del 2012, un total de 693 factures la quantia global de les quals puja a 897.403,54 €.

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 (674 factures, per import de 660.274,01 €), i aquelles que estan fora del període legal de pagament (19 factures, per 237.129,53 €)

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 (1.325 factures per 1.121.256,15 €) d'aquells que ho han estat fora del termini legal de pagament (1.639 factures per 1.174.763,67 €).

L'annex II fa referència als interessos de demora pagats en el trimestre. Aquesta és la llista que té definida l'aplicació de comptabilitat, i respecte a ella cap assenyalar en l'apartat “sense desagregar”, i per import de 8.452,51 €, s'inclouen conceptes que no són interessos de demora sinó altres despeses financeres.

ACTUACIONS POSTERIORS 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 tesorera 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.”

Oliva, 24 de gener de 2013. La tesorera. Rubricat.”

“INFORME D'INTERVENCIÓ

ASSUMPTE.- Informe trimestral fins al 31/12/2012 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 termini 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 amb incompliments de tramitació, per un import total de 8.159,70 € en funció dels següents estats de tramitació bàsics previs al reconeixement de l'obligació:

ESTAT	DESCRIPCIÓ
VF	Factura d'altres exercicis pendents de REX 2012
Rex 2012	Factures d'altres exercicis registrada en 2012
C	Comptabilitzada
V	Verificada
B	Bloquejada
R	Registrada
RC	Registrada amb reserva de crèdit

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

Oliva, 18 de febrer de 2013. La interventora. Rubricat.”

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

- **Sra. Morell Gómez:** “Primer, abans de començar a parlar del contingut d'aquest punt m'agradaria fer una matisació respecte d'aquest punt, i del que continua, dels estats d'execució. En el plenari de desembre, la portaveu del Partit Popular, va acusar que no s'havia fet la Comissió d'Hisenda del mes de desembre, i que havia trobat a faltar que es donara compte la morositat d'Intervenció i de Tresoreria, i de l'estat d'execució del pressupost de l'últim quadrimestre. Ha hagut dos plenaris posteriors, però pel desenvolupament del mateix plenari ha sigut impossible, no he tingut l'oportunitat de contestar-li, i m'agradaria aprofitar per contestar. El dia 27 de desembre no es podia donar compte de l'últim quadrimestre, perquè el quadrimestre finalitza el 31 de desembre; així que era impossible que a data 27 es donara compte d'una cosa que encara no havia finalitzat l'exercici. Feta aquesta matisació

m'agradaria, perquè s'entenguera un poc, en algun altre plenari ja ho he manifestat, que hi ha dos informes sobre la morositat, que és el de Tresoreria i el d'Intervenció. La informació que dóna el de Tresoreria és d'aquelles factures que han estat registrades, aprovades, i pendents de pagament; a data 31 de desembre hi havia 897.000 euros; en aquest moment, a data de hui, pràcticament tot està pagat; quedava algunes subvencions, que segons el procediment, depenent de la justificació, només es justifica es paga; i queda també les factures, algunes factures d'aigua, que van per via de compensació. Però pràcticament està liquidat tot l'exercici de 2012. Respecte a l'informe d'Intervenció, són factures que han estat registrades, però que no s'han pogut aprovar; no s'aproven perquè no hi ha consignació econòmica en la partida per a la seua aprovació. Ací només hi ha una factura que està en aquesta situació. A 31 de desembre només hi ha una factura que no s'ha pogut aprovar, i és una factura referida a "CIVAS Relaciones Públicas", sobre un estudi del qual no m'atrevesc a dir pla estratègic, perquè la veritat jo me l'he mirat i fa rissa; no és un pla estratègic; per un import de més de 8.000 euros, que és l'única factura que s'ha quedat pendent. Jo sé que me n'aniré un poc del punt, i m'agarraré un poc la gosadia de fer-ho, però aquest estudi del qual tant s'ha parlat, que n'hi ha dos, un sociocultural, i un estudi de turisme, jo sí que m'agradaria intentar ací a vore si l'exregidor de Turisme, el Sr. Morera, a qui li tinc molta estima, però mai m'hauria esperat que s'haguera presentat, o s'haguera demanat, un estudi d'aquestes condicions; perquè tots els ciutadans ho sàpiguen, després de vore un estudi que hi ha mitja pàgina escrita només, no hi ha ni una enquesta, ni una xifra, ni un percentatge, ni quina tipologia de turista tenim; no hi ha absolutament res; i les conclusions que es deriven és que Oliva és mediterrània, el clima és mediterrani, la seua gent és mediterrània. I perquè ens diguen això hem pagat, els ciutadans d'Oliva, més de 8.000 euros. A mi m'agradaria Sr. Morera, si vosté té la valentia de donar-nos una explicació, i la seua portaveu el deixa donar-nos l'explicació, que aquest és el fòrum adequat perquè ho faça."

- **Sra. Ibiza Cots:** "Jo no repetiré el que la Sra. Ana Morell ha dit, perquè evidentment aquesta factura respon a un treball, que més lluny de ser un treball realment de promoció turística, i efectivament d'assessorament de cara al turisme, no deixa de ser un treball d'un alumne de turisme, de primer curs, de no sé exactament quina especialitat. Però llevat d'això sí que m'agradaria fer una observació i és com s'ha gestionat això. Aquest treball no ha passat ni per la Permanent de Turisme, ni pel Consell de Turisme, ni ha hagut cap demana per part de Turisme, ni ha passat per cap comissió. Només ha arribat tres dies, firmat per la Sra. alcaldessa, exalcaldessa, abans que es fera la moció de censura. Per tant el procediment no és el que tocava; no va firmat ni tan sols per les tècniques de Turisme. Ningú sabia absolutament res, excepte que el que es va presentar, la factura, tres dies abans de la moció de censura. Firmada, no pel regidor de Turisme, que és el que tocava, ni per la tècnica de Turisme, sinó per la Sra. exalcaldessa."

- **Sr. Salazar Cuadrado:** “Jo crec que han sigut vostés molt benevolents dient aqueix informe, o aqueix pla estratègic. Jo precisament hui estava mirant-lo, i la veritat que això és una presa de pèl a la ciutadania d’Oliva que ha hagut de pagar milió i mig de pessetes per amagar alguna cosa; perquè això, ni és un pla estratègic, ni parla de futur, ni parla de propostes, ni parla absolutament de res. Això el que em fa a mi entendre és que s’intenta amagar una realitat; que s’han gastat quasi 9.000 euros, i no sabem encara ben bé ni per a què, ni per a qui. Aqueixa és la realitat. Perquè dir-li pla estratègic a això, per l’amor de Déu. Estic segur que qualsevol persona que està ací sap més d’Oliva, moltíssimes coses més del que posa en aqueix pla estratègic per dir-ho d’alguna forma. Això és vergonyós. Això és la utilització dels diners públics en benefici de no sabem encara què. Però arribarem a la fi; arribarem a la fi. Això és lamentable, i a més, vosté que presumeix de tan legalista, on estan els contractes que han donat peu a la redacció i al pagament d’aqueixos informes? Ens agradaria que també els aportara, a vore en quines condicions vosté ha llogat aqueixos tècnics perquè redactaren aquest informe, aqueixa patata d’informe; que això ni és informe, ni és res. Això és una presa de pèl, per intentar justificar allò injustificable; que és la manipulació d’uns diners després, per a disfressar-los en forma d’informe; perquè això la realitat és la que és; perquè ja dic, i torne a repetir el mateix, qualsevol persona que estem ací faria un informe molt més objectiu que el que vosté va consentir, no sé per quin interès, portar a cap a través d’aqueixa empresa. Pensem, sospitem, quin interès; però bé, ja arribarem a la fi de la qüestió quan calga, i parlarem d’aqueixos diners la utilitat que se li ha pretés donar. Jo torne a dir el mateix, independentment de la manipulació, de la utilització d’aqueixos diners, que s’ha fet, també li pregaria que ens aporte aqueix contracte que ha donat peu a la realització d’aqueix informe.”

- **Sra. Escrivá Herraiz:** “Jo pensava que estàvem en el punt número onze, on es donava donar compte de l’informe de morositat de Tresoreria; però bé, no passa res. Anem a vore, en el plenari del mes de desembre havia trobat a faltar la convocatòria; és que de veritat, és incongruent totalment el que estan dient; el 27 de desembre no podia donar compte, per això no la va haver de convocar la comissió. Vosté sap que està obligada per llei a convocar la Comissió d’Hisenda? Vosté ho sap Sra. Morell? Tinga o no tinga el que toca. Simplement, aprovació de l’acta anterior és el que toca. I si no, li ho pregunta al Sr. secretari. Després, ara ja comença i vosté mateix ha dit que se’n va del tema, i tot aquest aldarull; si no passa res. Una factura que no s’ha pogut aprovar. S’ha quedat pendent. Quina casualitat. Quina casualitat. No hauria presentat un estudi d’aqueixes característiques; vosté la qüestió és desviar-se del tema. Té la valentia, vosté; però vosté com s’atreveix a insultar dient-li al Sr. Morera si té la valentia? Vosté quina falta de respecte manté ací als regidors? Vosté de forma textual li ha dit al Sr. Morera que si té al valentia. Val? I jo li dic, com té vosté l’atreviment de parlar així, sense cap respecte? La seua frase ha sigut té la

valentia. L'he copiada de forma textual. Anem a vore Sra. Ibiza, alumne de primer de no sap quina especialitat. Vosté sap que el Bloc-Compromís va fer un estudi multi, de mils? Vosté ho sap? On està? Si tan important era, si tan cosa era, doncs patata; creïlla torrada. Val? creïlla torrada. Que es va fer? Doncs no es va fer res. D'acord? No es va fer res. I de veritat que algun altre portaveu parle de presa de pèl a la ciutadania per amagar alguna cosa. Doncs mire, què vol que li diga, que qui acuse que vaja on corresponga, per defensar els ciutadans; perquè ací tiren la pedra i amaguen la mà. Tinguen vostés la valentia, i si volen defensar de veritat, com presumeixen ací en el ple, de defensar el ciutadà, doncs agarren vostés i se'n van a presentar-ho on corresponga. Ni més, ni menys. I Sra. Morell, vosté que té a l'abast tota la documentació, revise i remire, tot el que vostés firmaven, i com ho firmaven; perquè si alguna cosa va fer aquest equip de govern mentre governaven durant tretze mesos va ser tirar endavant tota la feina que no s'havia fet, i tot el desastre que hi havia, tot, com per exemple, i no traure'ls tot el que els haguérem pogut traure; perquè ací encara estem pendants d'aquella famosa empresa Red 21, on devia diners a l'ajuntament, que no els va voler per part de la regidora abans i actual de Benestar Social donar explicacions al respecte. Com una empresa deu diners a l'ajuntament? I així, si vol, li dic una sèrie de cosetes; d'acord? Vaig dient-li-les, les il·legalitats que vostés han fet. I tenim més cosetes; anirem traient-les, d'acord? Anirem traient-les. I també podem parlar de la famosa caixa que hi havia en Benestar Social, amb uns diners allí, una caixa de cartró; val? O de les famoses camisetes dels xiquets, de les mares de l'escola d'estiu que pagaven en efectiu; d'acord? I que anaven a aquella caixeta. I de moltes més coses. Per tant, nosaltres donem les explicacions que pertocuen, i vosté, de l'informe de morositat de Tresoreria i d'Intervenció del quart trimestre, va i trau això. I em sembla perfecte. Em sembla perfecte. D'acord? A més, el secretari actual és el tècnic de contractació, l'agarren, i que els ho explique. Ni més, ni menys.”

- **Sra. Morell Gómez:** “Ai, Sra. Escrivá. Començaré pel principi. Vosté és que no se n'ha assabentat de res del que li he dit. I crec que aqueix és un problema. LI havia dit que vosté havia plantejat una intervenció, en el plenari del mes de desembre, que deia que en no convocar-se la Comissió d'Hisenda, no sé is ara m'explique i vosté m'entén, que no s'havia convocat la Comissió d'Hisenda, que vosté l'havia trobada a faltar, perquè hi havia dos punts que li hauria agradat que passaren per aqueixa Comissió d'Hisenda i en el plenari corresponent. I com vosté és molt aficionada a mirar les actes i llegir-ho, doncs s'ho mira, que jo estic convençuda que vosté va fer aqueixa intervenció. Jo li he dit, i per donar-li resposta, perquè quan vosté planteja les qüestions li agrada que li contesten, per solventar-li els dubtes; i a mi m'agrada contestar perquè no m'agrada que les persones es queden amb dubtes; i li he contestat que no es podia donar la informació de l'estat d'execució, ni de l'informe de morositat perquè a 27 de desembre el trimestre no estava finalitzat, perquè finalitza el 31. Jo crec que he sigut molt clara, i crec que se m'ha entés bé; si vosté

no ho ha entés, jo li ho torne a repetir perquè no tinga problemes al respecte. Respecte a valentia, si vosté es pensa que jo he insultat al Sr. Morera, jo crec que valentia no és res del que un s'haja de sentir amenaçat, o un poc; si és així, Sr. Morera li demane disculpes si s'ha sentit ofés; però és veritat que no l'han deixat parlar; i aqueixa és la qüestió, ni tan sols per poder defensar la gestió que vosté portava, i que vosté defensava; i supose que defensava els interessos dels ciutadans; però és que aquest estudi, i disculpe que el torne a traure, no defensa els interessos dels ciutadans; al contrari. Jo no sé si se l'ha mirat, Sr. Morera, si se l'ha llegit; i si se l'ha llegit, compartirà amb mi que de veritat això no és un pla estratègic, i fins i tot ho reconeix, perquè en la part de les conclusions, diu sí, però sabem que no és un pla estratègic però s'hauria d'elaborar un pla estratègic; i en la part primera diu que és el pla estratègic de turisme. No sé si vosté se l'ha llegit. De fet hi ha altres incongruències. L'única xifra que dóna, l'única, és que hi ha vuit càmpings; i compta encara "El Rancho" que ja no està, en són set. És a adir, és que no hi ha cap nombre, ni cap detall que faça pensar; és que aquest ple era bo per a Piles, per a Bellreguard, era bo per a tots, perquè de veritat que no diu res d'Oliva. Jo només li he dit que si vol, pot ací davant dels ciutadans comentar perquè vosté va donar ordre que es fera, i almenys defensar-se i quedar-nos nosaltres un poc tranquils."

- **Sr. Canet Llidó:** "Simplement, per referències a informes o plans estratègics que s'han presentat amb anterioritat. No entraré ni en el contingut, que ja s'ha incidit prou, ni en la solvència acadèmica del document del qual estem parlant. Però sí que incidiré en el que ha comentat la companya Imma Ibiza al voltant del procediment, de com s'ha dut endavant l'arribada a l'ajuntament d'aqueix document, denominat pla c de turisme, que ni ha passat per la comissió informativa pertinent, ni s'ha informat el Consell de Turisme, ni la Permanent de Turisme, ni els tècnics que gestionen el turisme d'aquesta ciutat sabien res, ni cap dels agents vinculats al turisme sabien res d'aqueix document, ni prèviament, ni posteriorment. És a dir, jo el que comente és l'opacitat; el que incidim és l'opacitat amb què ha arribat a l'ajuntament aqueix document; i fins i tot, ho recalque, arriba a aquest ajuntament d'aquella forma, perquè arriba a determinats espais d'aquest ajuntament. I va costar molt aconseguir que aquest ajuntament, o les persones que havien de gestionar aqueix hipotètic pla estratègic de turisme, el tingueren en les seues mans per a, ni tan sols, saber de la seua existència, i vore què posava i poder avaluar el contingut. Van haver de passar mesos després que suposadament estiguera el treball realitzat. Insistesc, opacitat absoluta en la gestió de la generació d'aqueix document. I no posaré en dubte, per acabar, que gràcies a vosté i la seua capacitat de feina, aquest ajuntament, i aquesta ciutat, ha pogut tirar endavant; perquè com en tots els plenaris ens ho retrau. Doncs mire, no ho pose en dubte, no cal que ens ho torne a dir."
- **Sra. Escrivá Herraiz:** "Mire, jo és que no sé què pretenen hui, si no volen que arribem a precís i preguntes, així estan més tranquils, com el plenari passat i tota la

parafernàlia aquella. Mire, Sra. Morell, no m'he assabentat; és que sap el que passa, que estic major; vosté, com és joveniua per això se n'assabenta de tot. De tot, Sra. Morell. Ha parlat del plenari; mire, vol que li diga una cosa? Ací el Partit Popular vam estar governant tretze mesos, i continuem estant ací en el govern, d'acord? Continuem estant ací, vostés governen. I la senyora, què està dient-li vosté al regidor Vicent Morera? Què li diu? Si ací se li han demanat cinquanta milions d'explicacions d'una il·legalitat molt grossa, d'una empresa, que vostés li donaven, i els justificava a vostés subvencions. Els justificava subvencions d'actes que no es realitzaven i no es portaven a cap. I ahí tenien el seu remans, la seua bosseta. I la seua regidora tampoc ha obert la boca. D'acord? Què vol incitar vosté? Si vosté es parteix ser portaveu amb el sr. Fuster, a mi em sembla molt bé, però vosté no li ha de dir al Partit Popular el que ha de fer. Mire, i Sr. Canet, vosté fa conjetures, dubta; està clar, si el Bloc-Compromís ho fa tot super bé; tot super bé, però vol que li diga una cosa? Que per a vosté. D'acord? Per a vosté. Tot el que han fet bé, i torne a repetir, vosté ho ha fet molt bé, però ho ha volgut fer bé, perquè després ho ha fet mal i traeix; el Partit Popular encara no ha traït mai ningú. I també volíem recordar-los que van fer un projecte d'optimització en la tarifa energètica, de quasi 9.000 euros, per a tindre'l en el calaix.”

DOTZE. DONAR COMPTE DE L'ESTAT D'EXECUCIÓ DEL QUART TRIMESTRE DE L'ANY 2012.

En compliment del que disposa l'article 207 del text refós de la Llei Reguladora de les Hisendes Locals i la Base 4 d'Execució del Pressupost, es dóna compte al Ple de la Corporació, previ coneixement de la Comissió Informativa d'Hisenda i Béns Municipals, de l'estat execució del Pressupost Municipal, a data 31/12/2012.

Així, la documentació que s'examina està integrada pels següents llistats:

Estat de situació del pressupost de despeses a data 31/12/2012
Estat de situació del pressupost d'ingressos a data 31/12/2012
Estat de la Tresoreria municipal a data 31/12/2012

TRETZE. DONAR COMPTE DE LA LIQUIDACIÓ DEL PRESSUPOST DE L'EXERCICI 2012.

Per Decret núm. 671/13 de l'Alcaldia, del dia 20 de febrer del 2013, es va aprovar la Liquidació del Pressupost de l'Ajuntament d'Oliva de l'exercici 2012.

Per a complir a allò que s'ha exigint en l'art. 193.4 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, es dona compte al Ple, i prèviament a la Comissió d'Hisenda i Béns Municipals, del Decret 671/13 de l'Alcaldia pel qual s'aprova la Liquidació del Pressupost de l'Ajuntament d'Oliva de l'exercici 2012, de la qual resulta un Resultat Pressupostari de 4.087.128,29 €, un Romanent de Tresoreria Total de 8.778.736,88 € i un Romanent de Tresoreria per a despeses generals POSITIU de 1.235.079,02 €.

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

- **Sra. Morell Gómez:** “En aquest punt intentaré ser breu i que se m'entenga de forma clara, perquè és un poc farragós, tant les xifres que es donen en aquest punt com en els següents, fins el punt disset. Són xifres molt exactes que vénen a través d'uns càlculs que estan legislats i normalitzats, i per tant nosaltres no fem res al respecte. El resultat pressupostari posa de manifesta en quina mesura els recursos pressupostaris han sigut suficients per finançar les despeses pressupostàries; i resulta una liquidació positiva, de 4.087.000 euros. El romanent de Tresoreria per a despeses generals és d'1.235.000 euros, un poc més, en positiu. Sí que m'agradaria per als qui no entenen un poc el que és el romanent de Tresoreria per a despeses generals, una vegada s'han fet tots els càlculs, tots els ingressos, totes les despeses, tots els ajustos, serien aquells diners que o es necessiten, o han sobrat i s'haurien d'incorporar en el pròxim pressupost. Són els que queden per a despeses. Pot ser un poc fictici vore, o pensar, que tenim 1.200.000 euros per a gastar, per a cobrir serveis, per millorar els serveis que tenim, però vull avançar que no és així. Aqueix romanent de tresoreria en aquest moment, la llei ens diu que si es gasta és per pagar els bancs, que estan tan necessitats, pobres, que el que ens sobra és per pagar-los a ells. Nosaltres no podem fer res al respecte. En l'informe de la interventora sí que diu que hem de ser molt prudents, perquè està estudiant-se ara una modificació, una previsió de què es farà amb els romanents de Tresoreria, però sí que és veritat que sota la prudència, és aconsellable que aqueixos diners no es toquen, que aqueixos diners no es gasten, perquè l'exercici no sabem com pot funcionar, i abans de produir una despesa hem de tindre'ls un poc per prudència de reserva. La previsió que pensàvem és que ens donaria un resultat positiu, tant en la liquidació com en el romanent de Tresoreria, però tampoc esperàvem unes xifres tant alçades, i tan positives. En l'informe queda molt clar que majoritàriament aquest augment tan significatiu positiu és causa de la injecció de dos milions d'euros, 2,6 milions d'euros, del pla de pagament a proveïdors, i també la paga extra, 500.000 euros, dels funcionaris, que s'havia quedat per cobrir dèficit. Aquestes xifres tan positives desvirtuen un poc la realitat i ens podria fer pensar o fer creure que disposem d'una quantitat elevada de diners, que tot va de categoria, que tot és magnífic, i que tenim diners a dojo per gastar. No és així. Per tant, hem de ser molt prudents. S'ha camuflat, i ja ho he dit, per una gran injecció de diners, de 2,6 milions d'euros; però

és veritat que si demana un préstec al banc, l'ha de tornar. I tot el positiu que és ara, com l'has de tornar, deixa de ser tan positiu. Respecte a l'estabilitat pressupostària, també es parla que tenim una estabilitat pressupostària de 3,7 milions d'euros, i l'estabilitat pressupostària la informació que ens dóna és en quina mesura els ingressos que hem previst han sigut suficients per a cobrir les despeses. Jo crec que aquesta xifra és molt important, i vull retraure-ho ara. La portaveu del Partit Popular en el plenari passat va parlar que havíem fet un pressupost patètic. Jo li vaig dir en la meua intervenció, que s'esperara a vore la liquidació, perquè de vegades la liquidació pot donar un poc de llum de si el pressupost era patètic o no era patètic. Per tant, i ací ho podem comprovar, una estabilitat pressupostària de 3,7 milions d'euros. Per finalitzar, sí que m'agradaria afegir que per molt positives que seran totes les xifres que han eixit, i eixiran i que el secretari anirà donant compte, ha de primar el sentit de prudència, i d'austeritat. No hi ha res, absolutament res que ens faça pensar que la situació econòmica millorarà, i per tant, sota aqueix criteri estem renegociant des de totes les àrees tots els contractes a la baixa. Recorde que l'alcalde ja ho va manifestar i ho va fer públic, que s'havien abaixat les assegurances en 13.000 euros, el cost de l'ecoparc en 12.000 euros, el servei de grua també s'està renegociant a la baixa, d'ací a poc eixirà un plec de condicions respecte a l'eficiència energètica que també suposarà una gran reducció de despesa, la neteja viària que en breu es farà una nova adjudicació a la baixa, i moltes i moltes altres mesures que aniran amb el concepte de minimitzar les despeses. Aquestes i altres mesures evidencien el sentit d'austeritat i reducció que ens hem plantejat des d'aquest govern, des del govern actual. Així mateix, per molt positiva que haja eixit la liquidació, i ho torne a remarcar, a causa sobretot al préstec, fa que es camufle, fa que es desvirtue, i apareixen unes xifres que no són un reflex de la realitat. També vull avançar ara que ja estem en aquest punt que en el nou pressupost que s'està elaborant en aquest moment també es vorà reflectit el sentit de la prudència, i disminuirà molt significativament els ingressos, el pressupost d'ingressos d'aquest ajuntament."

- **Sra. Escrivá Herraiz:** "M'he quedat amb una frase de la Sra. Morell. Quan un demana un préstec al banc s'ha de tornar. M'hauria agradat que s'hagueren aplicat aqueix conte, perquè quan va entrar el Partit Popular a governar estaven tots els seus préstecs sense pagar. D'ahí que això que ha llaçat vosté tant a la cara, del crèdit ICO i altres, va ser per liquidar tots aqueixos préstecs que vencien i unir-los en un. Per tant, Sra. Morell aqueixa frase li l'agraesc, però aplique-se-la."
- **Sra. Morell Gómez:** "Aqueix és el problema Sra. Escrivá, que s'ha quedat amb una frase, i no ha escoltat la resta del que li he comentat."
- **Sr. Peiró Sanchis:** "Únicament manifestar i donar-nos per assabentats de la liquidació de 2012; efectivament com diu la regidora d'Hisenda pot ser a la millor

estar desvirtuat el resultat pel tema del préstec, i sobretot per la paga extra dels funcionaris. Jo sí que demanaria, entenc que s'ha fet una tasca molt important des d'Intervenció i Tresoreria, i ací a la interventora vull agrair-li-ho, ja que ens resulta molt difícil seguir els números, és una tasca complicada, però sí que demanaria a la regidora d'Hisenda sobretot, que de cara l'any que ve tinguérem aqueixa prudència sobretot, i no confondre el que és no fer res a tindre un superàvit de pressupost. Pense que els diners s'han de gastar en el que s'han de gastar, i tots sabem de què estem parlant, de mesures socials i sobretot d'ajudar la gent; i entenc que en aqueix cas, de cara el pressupost, s'ha de ser un poc valents en aqueix sentit, sense desbalafiar, per suposat.”

- **Sr. Salazar Cuadrado:** “La veritat és que com ja ha dit la regidora d'Hisenda, no estem en disposició d'anar tirant coets, però sí que és evident que a causa de l'esforç, i sobretot a causa d'haver aprovat un document, com és el dels pressupostos de 2012, ens ha permés poder ajustar-nos al màxim, i a la fi, efectivament de forma un poc més objectiva, o no tant objectiva, sí que a la fi el que és real són les xifres, que diuen que l'Ajuntament d'Oliva, o siga el govern d'aquest ajuntament en aquest moment, ha liquidat el pressupost amb 1.235.000 euros de romanent de Tresoreria per a despeses generals, en positiu. Això és la realitat. Efectivament haurem de continuar ajustant-nos de cara a l'any que ve, i els següents, perquè efectivament la situació que patim de crisi no millora i més bé sembla que està empitjorant; i per tant els ingressos continuaran minvant anualment, com han minvat des de l'any 2008 cap ací. És evident que el que sí que queda una patata, o patètic, era la liquidació de 2011 que es va liquidar per valor d'1.834.000 euros en negatiu. I això sí que era preocupant i patètic. I el més patètic va ser que durant tretze mesos no foren capaços el govern anterior d'elaborar un pressupost, precisament per evitar aqueixa sagnia que va tindre, i que s'hauria pogut tindre durant tot el temps que van estar governant sense ordre ni concert, ordre i concert que el dóna un pressupost ben ordenat, i un pressupost ben ajustat al màxim, com s'ha demostrat en el pressupost de 2012. Jo he de felicitar la regidora d'Hisenda, pel document aportat, el document de pressupostos, que a la fi ha donat el resultat en positiu que ja hem dit; també a la Sra. interventora, pel seu treball realitzat, que efectivament és un treball molt intens i molt ajustat a la realitat; i per tant, gràcies també a la gestió que han fet tots els regidors que porten partides, o delegacions, que s'han sabut ajustar al màxim, i això ha trencat totalment l'acudit que passava de mà en mà de malgastar i tot això; a la fi tot allò s'ha quedat en una xirigota i ha anat en contra de tots aquells que volien embrutar la imatge dels regidors que han portat delegacions, i han sabut ajustar-se al màxim i administrar els diners; no com els que hi havia abans administrant que d'ahí també va vindre el gran forat d'1.835.000 euros, i això ens va obligar a portar a cap un pla d'ajust, que estaran pagant els ciutadans d'Oliva, fins a l'any 2022, i de quina forma a través dels seus impostos i taxes municipals, tots a l'alça gràcies als vots del Partit Popular.”

CATORZE. DONAR COMPTE DE L'INFORME D'INTERVENCIÓ RELATIU A L'ESTABILITAT PRESSUPOSTÀRIA EN LA LIQUIDACIÓ DEL PRESSUPOST DE L'EXERCICI 2012

Es dóna acompte al Ple de l'informe de referència, que és del següent tenor literal:

“INFORME D'INTERVENCIÓ

Assumpte: Avaluació del compliment de l'objectiu d'estabilitat pressupostària a la vista de la liquidació del pressupost general per a l'any 2012.

De conformitat amb el que preveu l'article 12 del Reial Decret 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera, examinada la liquidació del Pressupost General de l'Ajuntament d'Oliva de l'exercici 2012, s'ha d'informar:

I. LEGISLACIÓ APLICABLE.

- Llei orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera.
- Reial Decret 1463/2007, de 2 de novembre, pel que s'aprova el reglament de desplegament de l'estabilitat pressupostària, en la seua aplicació a les entitats locals (Reglament).
- Reial Decret Legislatiu 2/2004, de 5 de març, (TRLRHL) que aprova el text refós de la Llei Reguladora de les Hisendes locals, en relació al Principi d'Estabilitat Pressupostària (articles 54.7 i 146.1).
- Manual de càlcul del Dèficit en comptabilitat Nacional adaptat a les corporacions locals, publicat per la IGAE, Ministeri d'Economia i Hisenda.
- Manual del SEC 95 sobre el Dèficit Públic i el Deute Públic, Publicat per Eurostat.

II. OBJECTIU D'ESTABILITAT

La Llei Orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera, aplicable a les corporacions locals en el seu art. 3 estableix el principi d'estabilitat pressupostària, segons el qual “L'elaboració, aprovació i execució dels Pressupostos i la resta d'actuacions que afecten les despeses i ingressos dels diferents subjectes compresos en l'àmbit d'aplicació d'aquesta llei es realitzarà en el marc de l'estabilitat pressupostària, coherent amb la normativa europea altres entitats que formen part del sector públic se sotmetrà al principi d'estabilitat pressupostària”.

L'article 11.4 LOEPSF estableix que les corporacions locals hauran de mantindre una posició d'equilibri o superàvit pressupostari. I així, el Consell de ministres en data 20 de juliol del 2012, estableix com a objectiu d'estabilitat pressupostària per a les corporacions locals en el trienni 2013-2015 l'equilibri.

L'estabilitat pressupostària implica que els recursos corrents i de capital no financers han de ser suficients per a fer front a les despeses corrents i de capital no financers. La capacitat inversora municipal vindrà determinada pels recursos de capital no financers, i els recursos corrents no empleats en les despeses corrents (estalvi brut).

El càlcul de la capacitat/necessitat finançament en els ens sotmesos a pressupost s'obté, segons el manual de la IGAE i com ho interpreta la Subdirecció General de Relacions Financeres amb les entitats locals, per diferència entre els imports pressupostats en els capítols 1 a 7 dels estats d'ingressos i els capítols 1 a 7 de l'estat de despeses, amb l'aplicació prèvia dels ajustos relatius a la valoració, imputació temporal, exclusió o inclusió dels ingressos i despeses no financers. No obstant això, aquest objectiu haurà de concretar-se en un percentatge sobre els ingressos no financers o bé acordar-se una flexibilització del mateix tal com ha ocorregut en exercicis anteriors, de manera que incompliments No superiors a determinats percentatges sobre els ingressos no financers no implicaran l'aprovació de plans econòmic financers.

ANTECEDENTS:

Dades que es desprenen de la liquidació:

CAPÍTOLS D'INGRESSOS	PREVISIÓ INICIAL	DRETS RECONEGUTS	RECAPTACIÓ CORRENT	RECAPTACIÓ TANCATS	TOTAL RECAPTACIÓ
CAP 1	11.489.800,00	11.358.738,64	10.242.040,81	704.896,21	10.946.937,02
CAP 2	250.000,00	181.543,75	124.718,20	14.087,82	138.806,02
CAP 3	3.584.697,00	4.533.253,29	3.450.659,30	393.841,74	3.844.501,04
CAP 4	5.290.503,00	5.687.869,51	5.687.869,51	0,00	5.687.869,51
CAP 5	130.000,00	116.351,56	99.661,76	13.007,87	112.669,63
CAP 6	0,00	0,00	0,00	0,00	0,00
CAP 7	0,00	447.604,17	447.604,17	204.723,04	652.327,21
CAP 8	0,00	0,00	0,00	0,00	0,00
CAP 9	0,00	2.634.131,85	2.634.131,85	0,00	2.634.131,85
INGRESSOS TRIBUTARIS	15.324.497,00	16.073.535,68	13.817.418,31	1.112.825,77	14.930.244,08
OP. CORRENTS	20.745.000,00	21.877.756,75	19.604.949,58	1.125.833,64	20.730.783,22
OPERACIONS NO FINANC.	20.745.000,00	22.325.360,92	20.052.553,75	1.330.556,68	21.383.110,43
OPERACIONS DE CAPITAL	0,00	2.634.131,85	2.634.131,85	0,00	2.634.131,85
TOTAL OPERACIONS	20.745.000,00	24.959.492,77	22.686.685,60	1.330.556,68	24.017.242,28

CAPÍTOLS DESPESES	PREVISIÓ INICIAL	OBLIGACIONS RECONEGUDES	PAGAMENTS REALITZATS
CAP 1	10.436.060,00	9.787.013,27	9.603.878,06
CAP 2	6.373.590,00	6.787.269,83	5.951.719,89
CAP 3	600.000,00	439.063,80	439.063,80
CAP 4	717.350,00	944.921,80	678.427,18
CAP 6	5.500,00	402.071,36	361.075,36
CAP 7	12.500,00	12.443,96	12.443,96
CAP 8	0,00	0,00	0,00
CAP 9	2.600.000,00	2.589.290,33	2.589.290,33
OPERACIONS CORRENTS	18.127.000,00	17.958.268,70	16.673.088,93
TOTAL DESPESES NO FINANCERES	18.145.000,00	18.372.784,02	17.046.608,25
OPERACIONS DE CAPITAL	2.600.000,00	2.589.290,33	2.589.290,33
TOTAL OPERACIONS	20.745.000,00	20.962.074,35	19.635.898,58

Igualment, de la Liquidació del Pressupost de l'Ajuntament d'Oliva tenim el resultat pressupostari següent:

CONCEPTES	DRETS RECONEGUTS NETS	OBLIGACIONS RECONEGUDES NETES	AJUSTOS	RESULTAT PRESSUPOSTARI
a) Operacions corrents ...	21.877.756,75	17.958.268,70		3.919.488,05
b) Altres operacions no financeres	447.604,17	414.515,32		33.088,85
1 (+) Total Operacions no financeres (a+b)...	22.325.360,92	18.372.784,02		3.952.576,90
2 (+) Variació de actius financers ...	0,00	0,00		0,00
3 (+) Variació de passius financers	2.634.131,85	2.589.290,33		44.841,52
I RESULTAT PRESSUPOSTARI DE L'EXERCICI = (1+2+3)	24.959.492,77	20.962.074,35		3.997.418,42
AJUSTOS:				
4 (+) Crèdits gastats finançats amb Romanents de Tresoreria per a despeses generals.			0,00	
5 (+) Desviacions de finançament negatives de l'exercici ...			439.845,36	
6. (-) Desviacions de finançament positives de l'exercici			350.135,49	
RESULTAT PRESSUPOSTARI AJUSTAT = (± AJUSTOS)				4.087.128,29

D'altra banda, de la liquidació del Pressupost de 2012 resulta un Romanent de tresoreria total positiu de 8.778.736,88 €.

L'excés de finançament afectat ve donat per la suma de les desviacions de finançament positiu acumulat a fi d'exercici. Aquestes desviacions es calculen en la forma establerta en la Regla 50 de la IC 2004, i ascendixen a la quantitat de 5.616.131,74 €.

S'ha quantificat el saldo del cobrament dubtós en 1.927.526,12 €, i resulta un Romanent de tresoreria disponible per al finançament de despeses generals POSITIU d'1.235.079,02€.

CÀLCUL DE LA CAPACITAT/NECESSITAT DE FINANÇAMENT DERIVAT DE LA LIQUIDACIÓ DEL PRESSUPOST GENERAL DE L'AJUNTAMENT PER AL 2012

Amb caràcter general, la totalitat dels ingressos i despeses no financers pressupostaris, sense perjuí de la seua reclassificació en termes de partides comptabilitat nacional, corresponen a la totalitat de les ocupacions i recursos que es computen en l'obtenció de la capacitat/necessitat finançament del subsector corporacions locals de les Administracions Públiques de la comptabilitat Nacional. Les diferències vénen determinades pels ajustos que es descriuen en els apartats següents de l'informe.

A) SITUACIÓ DE PARTIDA: Segons s'aprecia en el quadre següent, la diferència entre els imports liquidats en els capítols 1 a 7 dels estats d'ingressos i els capítols 1 a 7 de l'estat de despeses, sense realitzar cap ajust, és 3.952.576,90 €.

Abans d'ajustos	Drets reconeguts nets	Obligacions Reconegudes netes
Capítol 1	11.358.738,64	9.787.013,27
Capítol 2	181.543,75	6.787.269,83
Capítol 3	4.533.253,29	439.063,80
Capítol 4	5.687.869,51	944.921,80
Capítol 5	116.351,56	0,00

Capítol 6	0,00	402.071,36	
Capítol 7	447.604,17	12.443,96	
	22.325.360,92	18.372.784,02	+3.952.576,90

NECESSITAT de finançament ABANS d'ajustos: **3.952.576,90 €**

B) AJUSTOS A REALITZAR AL PRESSUPOST D'INGRESSOS

B.1. Capítols 1, 2 i 3 de l'Estat d'Ingressos:

AJUST: S'aplicarà el criteri de caixa, ingressos recaptats durant l'exercici, d'exercicis corrents i tancats.

$$d) = b + c$$

$$e) = d - a$$

Capítols	a) Drets reconeguts	Recaptació		Total Recaptació d=b+c	Ajustos e=d-a
		b) Exercici corrent	c) Exercicis tancats		
1	11.358.738,64	10.242.040,81	704.896,21	10.946.937,02	-411.801,62
2	181.543,75	124.718,20	14.0807,82	138.806,02	-42.737,73
3	4.533253,29	3.450.659,30	393.841,74	3.844.501,04	-688.752,25

B.2. Capítol 4 i 7 de l'Estat d'Ingressos:

(Participació en ingressos de l'Estat i altres transferències corrents i de capital)

En comptabilitat nacional, els pagaments mensuals a compte dels impostos cedits i dels Fons Complementari de Finançament es registren en el període en què es paguen, i la liquidació definitiva resultant, en el moment en què es determina la seua quantia i se satisfà.

En comptabilitat nacional i d'acord al principi de jerarquia de fonts, s'han de respectar, amb caràcter general, els criteris de comptabilització a què està subjecte el pagador de la transferència. Per tant, una vegada fixat el moment en què es registra la despesa pel pagador, el receptor de la transferència ha de comptabilitzar-la simultàniament i pel mateix import que figure en els comptes d'aquell.

L'import de les transferències rebudes per la corporació Local d'unitats externes ha de coincidir amb l'import que figura en el Pressupost de Despeses de la unitat que dona la transferència. Com s'ha indicat anteriorment, s'ha de respectar sempre l'òptica del pagador, per la qual cosa en el cas que el pagador empre un criteri comptable diferent de la corporació Local, aquesta haurà de realitzar l'ajust corresponent.

En l'ajuntament d'Oliva s'ha seguit, en l'exercici 2012 exactament el criteri assenyalat anteriorment o en cas de desconéixer el criteri del pagador se segueix el criteri més prudent de No reconéixer el dret fins al moment de l'ingrés, raó per la qual no és procedent cap ajust en estos capítols, en No existir diferències amb el criteri del pagador.

INGRESSOS NO FINANCERS AJUSTATS:

Capítols	a) Drets reconeguts a 31.12.12	b) Ajustos positius	c) Ajustos negatius	d) Total Ingressos no financers
Cap.1	11.358.738,64	0,00	-411.801,62	10.946.937,02
Cap.2	181.543,75	0,00	-42.737,73	138.806,02
Cap.3	4.533.253,29	0,00	-688.752,25	3.844.501,04
Cap.4	5.687.869,51	0,00	0,00	5.687.869,51
Cap.5	116.351,56	0,00	0,00	116.351,56
Cap.6	0,00	0,00	0,00	0,00
Cap.7	447.604,17	0,00	0,00	447.604,17
Total	22.325.360,92	0,00	-1.143.291,60	21.182.069,32

C) AJUSTOS A REALITZAR AL PRESSUPOST DE DESPESES:

Capítol 3.- Els interessos es registren segons el criteri de la meritació. Per tant, hauríem de llevar la part d'interessos que pagant-se l'any 2012 es meriten en el 2011, i hauríem d'afegir els interessos que es pagaran l'any 2013, però que s'han meritat l'any 2012, per la qual cosa els ajustos positius i negatius es compensarien entre si, sent la diferència a ajustar neta de càlcul molt complicat i quantia més aïna residual que financerament significativa, per la qual cosa aquest ajust no es considera necessari.

ALTRES AJUSTOS: Anualment, es computarà l'increment en el saldo del compte 413 "Creditors per operacions pendents d'aplicar a pressupost" que arreplega les obligacions derivades de despeses realitzades o béns i serveis rebuts, per als quals no s'ha produït la seua aplicació a pressupost sent procedent la mateixa.

Des del punt de vista de la comptabilitat nacional, la despesa meritada en l'exercici 2012 no ha de considerar-se; en comptabilitat pressupostària, al no haver-se dictat l'acte administratiu pel que es reconeix l'obligació, la dita despesa no serà aplicada pressupostàriament fins a l'exercici 2013. En conseqüència, l'any 2012 caldrà realitzar un ajust de major dèficit. L'any següent, quan la dita despesa s'impute a pressupost, es practicarà un ajust en sentit invers, disminuint el dèficit en comptabilitat nacional amb relació al dèficit pressupostari.

En aquest sentit s'entén que respecte a pagaments no pressupostaris realitzats i registrats en el compte 555 haurà de realitzar-se aquest mateix ajust.

D'allò que s'ha exposat anteriorment resulta l'ajust següent:

	413	555 TOTAL	
1. Despeses pendents d'aplicar a 31/12/2012	8.159,70	30.026,31	38.186,01
2. Despeses pendents d'aplicar a 31/12/2011	965.224,09	30.026,31	995.250,40
3. Import de l'ajust (1-2)	-957.064,39	0,00	-957.064,39

TOTAL DESPESES NO FINANCERES AJUSTADES:

Capítols	a) Obligacions reconegudes a 31.12. 2012	b) Ajustos positius	c) Ajustos negatius	d) Total despeses no financeres
Cap.1	9.787.013,27	0,00	0,00	9.787.013,27
Cap.2	6.787.269,83	0,00	0,00	6.787.269,83
Cap.3	439.063,80	0,00	0,00	439.063,80
Cap.4	944.921,80	0,00	0,00	944.921,80
Cap.6	402.071,36	0,00	0,00	402.071,36
Cap.7	12.443,96	0,00	0,00	12.443,96
Total	18.372.784,02	0,00	957.064,39	17.415.719,63

Els ajustos positius generen més necessitat finançament i els negatius més capacitat de finançament.

D) Càlcul de la capacitat/necessitat finançament derivat del pressupost de l'Ajuntament per al 2012 després d'aplicar els ajustos a les dades que s'extrauen de la liquidació de l'exercici:

Segons s'aprecia en el quadre següent, la diferència entre els imports pressupostats en els capítols 1 a 7 dels estats d'ingressos i els capítols 1 a 7 de l'estat de despeses, una vegada aplicats els ajustos descrits, és de 3.766.349,69 €.

LIQUIDACIÓ PRESSUPOST 2011	IMPORTS	
a) TOTAL INGRESSOS NO FINANCERS AJUSTATS	21.182.069,32	
b) TOTAL DESPESES NO FINANCERES AJUSTATS	17.415.719,63	
c) CAPACITAT/NECESSITAT FINANÇAMENT c = a - b	3.766.349,69	
%CAPACITAT DE FINANÇAMENT S/ INGRESSOS NO FINANCERS AJUSTATS d=(c)*100		17,78

CONCLUSIONS.

La liquidació del pressupost de l'Ajuntament d'Oliva de l'exercici 2012 compleix l'objectiu establert pressupostària, entès com la situació d'equilibri o de superàvit en termes de capacitat de finançament d'acord amb la definició continguda en el SEC 95.

No obstant això, l'art. 32 de la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera disposa en relació a la destinació del superàvit pressupostari que "En el cas que la liquidació pressupostària se situe en superàvit, es destinarà, en el cas de l'Estat, comunitats autònomes, i corporacions locals, a reduir l'endeutament net".

No obstant això, considerant que el Romanent de Tresoreria Ajustat Definitiu que resulta de la liquidació de 2012 és d'1.196.893,01€, serà aquest indicador, per ser menor al de capacitat el que haja de prendre's com a referència per a complir el que disposa l'art. 32 de la EL 2/2012.

Per la seua banda la LPGE de 2013 en la seua DA setanta-quatre, assenyala que: "Durant l'any 2013, el Govern, amb l'acord previ amb les associacions d'entitats locals més representatives i informe de la Comissió Nacional d'Administració Local, promourà la modificació de l'article 32 de la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera, amb la finalitat de determinar i desenvolupar les condicions per a possibilitar la destinació finalista del superàvit pressupostari de les entitats locals".

En tot cas, el préstec concertat per al pagament a proveïdors basant-se en el Reial Decret llei 4-2012 té efecte directe sobre aquesta capacitat de finançament, tot això a pesar que en el Pla Econòmic Financer que va aprovar l'Ajuntament d'Oliva per a l'exercici 2013-2015 ja es preveia que de la liquidació de l'exercici 2012 resultaria una capacitat de finançament, encara que inferior a la que finalment ha resultat, resulta convenient No realitzar cap modificació pressupostària amb càrrec al romanent de Tresoreria Ajustat Definitiu fins a l'últim trimestre d'aquest exercici o, en tant, no es coneguen les mesures adoptades basant-se en la DA 74 de la LPGE 2013.

L'Estatut d'Autonomia de la Comunitat Valenciana, aprovat Mitjançant Llei Orgànica 5/1982, d'1 de juliol, modificada per la Llei Orgànica 1/2006, de 10 d'abril, estableix, en l'article 51.7, que correspon a la Generalitat l'autorització de l'endeutament dels ens locals de la Comunitat Valenciana d'acord amb el que determine la legislació de l'Estat.

L'article 4 del Decret 7/2007, de 28 de juny, del president de la Generalitat assigna a la Conselleria d'Economia, Hisenda i Ocupació, entre altres, les competències en les àrees d'Economia i Hisenda. L'article 16 del vigent Reglament Orgànic i Funcional de la Conselleria d'Economia, Hisenda i Ocupació, aprovat per Decret 129/2007, de 27 de juliol, del Consell, i modificat pel Decret 72/2008, de 16 de maig del Consell, atribueix a l'àrea de Relacions Financeres amb les entitats locals, entre altres, la gestió de les competències financeres que en matèria d'Hisendes locals té atribuïda la Generalitat.

En virtut de l'Ordre d'1 d'agost del 2008, del conseller d'Economia, Hisenda i Ocupació es delega en el secretari Autonòmic d'Economia i Pressupostos:

1. L'autorització de l'endeutament dels ens locals de la Comunitat Valenciana, en els termes que preveu el Text Refós de la Llei Reguladora de les Hisendes locals, aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març.
2. L'adopció dels actes jurídics o resolucions que el Reial Decret 1463/2007, de 2 de novembre, pel que s'aprova el reglament de desplegament de la Llei 18/2001, de 12 de desembre, d'Estabilitat Pressupostària, en la seua aplicació a les entitats locals, atribueix a l'òrgan competent de la Comunitat Autònoma que exerceix la tutela financera.

No obstant això, d'aquest informe s'haurà de donar compte al Ple i s'haurà de remetre al Ministeri d'Hisenda i Administracions públiques o a l'òrgan competent de la comunitat autònoma que exerceix la tutela financera en el termini de 15 dies, comptats des del coneixement d'aquest informe pel Ple.

És el que he d'informar.

Oliva, 20 de febrer del 2013. La interventora. Rubricat.”

QUINZE. DONAR COMPTE DE L'INFORME D'INTERVENCIÓ DE L'ANY 2012 DE SEGUIMENT DEL PLA DE SANEJAMENT APROVAT PER RD 5/2009

L'Ajuntament d'Oliva va concertar en l'exercici 2009 una operació especial d'endeutament per un import d'1.065.127,54 € per a finançar el Romanent de tresoreria per a despeses generals negatiu per un import de 866.715,75€ que resultava de la liquidació del Pressupost de l'Ajuntament d'Oliva de l'exercici 2008 i 198.411,79 € corresponents a obligacions pendents de pagament a 31 de desembre del 2008 no consignades en el pressupost de l'exercici 2009, tot això basant-se en el Reial Decret 5/2009, de 24 d'Abril, de mesures extraordinàries i urgents per a facilitar a les Entitats Locals el sanejament de deutes pendents de pagament amb empreses i autònoms.

L'art. 3 del citat Reial Decret Llei disposa que l'operació d'endeutament requerirà l'aprovació per l'Entitat Local d'un pla de sanejament, pla que va ser aprovat pel Ple d'aquest Ajuntament en sessió ordinària celebrada el 25 de juny del 2009.

Disposant l'art. 9.3 que el compliment anual del pla de sanejament, mentre dure la seua vigència, serà avaluat per la Intervenció de l'Entitat Local que remetrà informe abans del 31 de març de l'any següent a què es refereix la liquidació, previ coneixement del Ple de la Corporació i pels mitjans que s'estableixen en l'article 11, al Ministeri d'Economia i Hisenda, qui, al seu torn, traslladarà a la Comunitat Autònoma corresponent que tinga atribuïda en el seu Estatut d'Autonomia la tutela financera de les entitats locals del seu territori.

Per Decret núm. 671/13 de l'Alcalde del dia 20 de febrer del 2013 es va aprovar la Liquidació del Pressupost de l'Ajuntament d'Oliva de l'exercici 2012.

A la vista del que exposa anteriorment i en compliment d'allò que s'ha exposat en l'art. 10 del Reial Decret llei 5/2009, de 24 d'abril i en virtut de les atribucions, es dóna compte al Ple i prèviament a la Comissió d'Economia i Hisenda de l'informe d'Intervenció de seguiment exercici 2012 del Pla de Sanejament aprovat per a la concertació d'una operació d'endeutament extraordinari a l'empara del RDLlei 5/2009, de 24 d'abril, en els termes que consta en l'expedient. Previ coneixement del Ple, l'informe s'ha de remetre al Ministeri d'Economia i Hisenda, qui al seu torn, traslladarà a l'òrgan competent de la comunitat autònoma que exercisca la tutela financera.

SETZE. DONAR COMPTE DE L'INFORME D'INTERVENCIÓ DE L'ANY 2012 DEL PLA ECONÒMIC FINANCER

L'Ajuntament d'Oliva va aprovar en l'exercici 2012 un Pla econòmic financer per a l'exercici 2013-2015 com a conseqüència del necessitat finançament que va resultar de la liquidació de l'exercici 2011.

Per mitjà de Decret de la tinent d'Alcalde Delegada d'Hisenda núm. 671/13, de 20 de febrer ha sigut aprovada la liquidació del pressupost de l'Ajuntament d'Oliva de l'exercici 2012.

Si bé l'exercici 2012 No està afectat pel Pla aprovat, tal com consta en l'Informe d'Intervenció de data 20 de febrer, s'ha emés un informe de relatiu a aquest exercici.

A la vista del que exposa anteriorment i en virtut de les atribucions es dóna compte al Ple, i prèviament a la Comissió d'Economia i Hisenda de l'informe d'Intervenció de seguiment exercici 2012 del Pla econòmic financer, en els termes que consta en l'expedient.

DISSET. DONAR COMPTE DE L'INFORME D'INTERVENCIÓ DE L'ANY 2012 DE SEGUIMENT DEL PLA D'AJUST

Mitjançant un 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 que constava de 5 pàgines.

Considerant que 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 aquest 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."

Considerant que, de conformitat amb aquest article, de l'informe de l'interventor es donarà compte al Ple de la Corporació Local.

A la vista del que exposa anteriorment i en virtut de les atribucions, es dóna compte al Ple, i prèviament a la Comissió d'Economia i Hisenda de l'informe d'Intervenció de seguiment exercici 2012 del Pla d'Ajust aprovat base al Reial Decret Llei 4/2012, de 24 de febrer, en els termes que consta en l'expedient.

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

- **Sra. Gascón Escrivá:** "Aquesta intervenció la faig referida des del punt onze fins el disset. Agraïment de l'evidència que una vegada més el que va fer el Partit Popular pel bé de tots els ciutadans i proveïdors, d'acollir-se al pla d'ajustos, es va fer de forma correcta. Encara que la Sra. interventora no ens haja fet l'informe que li vam demanar, ni tampoc es va manifestar. I es va fer perquè cobraren tots els proveïdors als quals vostés devien diners, i així queda de manifest, això i el crèdit ICO. Quan el Partit Popular va entrar a governar vam haver de patir la seua mala gestió per tal de quadrar els seus pressupostos, ja que havien pressupostat amb 400.000 euros menys la recollida de fem. Vam haver de donar la nostra paraula, i en gener de 2012 va cobrar l'empresa Joan Lerma; i avui hem rebut un resum de les quantitats pendents de pagar del contracte de la recollida de fem des de l'any 2004 fins ara, que puja al voltant de 800.000 euros. Per què no van incloure vostés aqueixos 800.000 euros que l'ajuntament deu en el seu pressupost tan meravellós, perquè l'empresa FCC puga cobrar? Ens alegra que vostés puguem fardar de la forma de governar del Partit Popular; nosaltres mai podrem dir el mateix de la seua forma de gestionar i governar."
- **Sra. Morell Gómez:** "Li contestaré a la Sra. Gascón, perquè cadascú, jo sempre ho dic, deu assumir una responsabilitat. Vosté ha sigut regidora d'Hisenda. I aqueix document en què li diu FCC que se li deuen una sèrie de diners, de quina data és? Vostés estaven en el govern. Vosté estava en el govern Sra. Gascón en l'Alcaldia de la Sra. Escrivá, Sra. Gascón; vosté podia haver corregir i haver pagat, si tan important era pagar. No va fer el pressupost de 2012, li'l va fer aquesta regidora. M'entén? Si tan important és pagar, que és important, podria haver pagat vosté; si haguera fet el pressupost hauria pagat. No ho van fer. Aleshores no em tire a la cara coses que vostés no han fet. Jo sí que li he fet el pressupost, el que vosté no va fer."

S'aprovà en el mes d'agost el pressupost que vostés deurien haver fet. I sempre nosaltres els qui a la fi pagarem a l'empresa FCC. Perquè és la responsabilitat, governe qui governe; si governava un o governava un altre, la responsabilitat és pagar. Però no em diga el que vosté hauria d'haver fet, i no m'acuse per alguna cosa que vostés no van fer; perquè han estat, la Sra. Escrivá sempre hi diu, tretze mesos. Que també podria haver pagat.”

- **Sra. Gascón Escrivá:** “I vostés han estat governant vuit anys. Es deuen quasi 800.000 euros des de l'any 2004. Per tant també haurien pogut pagar-los vostés.”
- **Sra. Morell Gómez:** “Per finalitzar; nosaltres, ja ho dic perquè hem estat en contacte, i continuem en contacte amb l'empresa a qui se li deu l'actualització de preus; i per tant estem acordant un calendari de pagament. En el moment que s'acaben les negociacions per les dues parts, es presentarà i vostés tindran, efectivament, de manifest, i donarem compliment al pagament a una empresa a qui estem obligats a pagar.”
- **Sr. alcalde:** “Vol la paraula, Sra. Escrivá? Havia acabat el debat. Han fet ús de dos intervencions, la Sra. Gascón n'ha fet ús.”

DIVUIT. DONAR COMPTE DELS DECRETS D'ALCALDIA DES DE LA SESSIÓ PLENÀRIA DE 27 DE DESEMBRE DE 2012 (PER TAL COM EN LA SESSIÓ DE 7 DE FEBRER DE 2013 NO ES VA PODER DONAR COMPTE DELS DECRETS.

El Sr. secretari dóna compte dels Decrets de l'Alcaldia, des del núm. 4.408 al núm. 4563 de 2012, i des del núm. 0001 al núm. 0738 de 2013, l'extracte dels quals és el següent:

Decrets de 2012

- Decret núm. 4408 Aprovar la baixa en comptes de valors declarats incobrables de NOELIA ALVAREZ PRIETO.
- Decret núm. 4409 Aprovar la baixa en comptes de valors declarats incobrables de LUIS MILLET MALONDA.
- Decret núm. 4410 Aprovar la baixa en comptes de valors declarats incobrables de FABIOLA GIRON SIERRA.
- Decret núm. 4411 Aprovar la baixa en comptes de valors declarats incobrables de CHITU MIHAI.
- Decret núm. 4412 Aprovar la baixa en comptes de valors declarats incobrables de VICENTE MESONERO COTS.
- Decret núm. 4413 Aprovar la baixa en comptes de valors declarats incobrables de MILAGROS MATEU GIMENEZ.

- Decret núm. 4414 Aprovar la baixa en comptes de valors declarats incobrables de CRISTIAN GUSTAVO MASCARELL.
- Decret núm. 4415 Aprovar la baixa en comptes de valors declarats incobrables de PASCUAL MARTINEZ SOTO.
- Decret núm. 4416 Aprovar la baixa en comptes de valors declarats incobrables de JOSE PEDRO FAUS POZUELO.
- Decret núm. 4417 Aprovar la baixa en comptes de valors declarats incobrables de JULIAN PRIETO CARRASCO.
- Decret núm. 4418 Aprovar la baixa en comptes de valors declarats incobrables de JUAN SALVADOR PARDO ESTRUGO.
- Decret núm. 4419 Aprovar la baixa en comptes de valors declarats incobrables de EDUARDO IBANCO MARTI.
- Decret núm. 4420 Aprovar la baixa en comptes de valors declarats incobrables de EDIER MAURICIO AMAYA SIERRA.
- Decret núm. 4421 Desestimar les al·legacions formulades per BANKIA HABITAT en l'expedient tributari 20010000064213.
- Decret núm. 4422 Aprovar la despesa de les factures de TELEFONICA DE ESPAÑA SAU.
- Decret núm. 4423 Aprovar la compensació del cànon per la concessió administrativa per al subministrament d'aigua potable en la Platja d'Oliva a AGUAS POTABLES PLAYA DE OLIVA SA.
- Decret núm. 4424 Reconèixer l'obligació i aprovar la despesa de les factures relacionades de VODAFONE ESPAÑA SA.
- Decret núm. 4425 Reconèixer l'obligació i aprovar la despesa amb càrrec a les aplicacions pressupostàries de VODAFONE ESPAÑA SAU.
- Decret núm. 4426 Aprovar la factura MS12-001520871 i ordenar el pagament a CABLEEUROPA SAU.
- Decret núm. 4427 Aprovar la factura 812078286, reconèixer l'obligació i ordenar el pagament a CAIXABANC SA.
- Decret núm. 4428 Aprovar la factura núm. 812060754, reconèixer l'obligació i ordenar el pagament a CAIXABANC SA.
- Decret núm. 4429 Aprovar la factura 812040246, reconèixer l'obligació i ordenar el pagament a CAIXABANC SA.
- Decret núm. 4430 Aprovar el compte justificatiu presentat per D. VTE. SANTACATALINA SANCHIS per import de 86,31 euros per a "ITV vehicle V2280GC".
- Decret núm. 4431 Aprovar el compte justificatiu presentat per D. VTE. SANTACATALINA SANCHIS per import de 86,31 euros per a "ITV vehicle TF2448BZ".
- Decret núm. 4432 Aprovar el compte justificatiu presentat per D. VTE. SANTACATALINA SANCHIS per import de 86,31 euros per a "ITV vehicle V5291GW".
- Decret núm. 4433 Aprovar la nòmina del personal al servei d'aquest Ajuntament corresponent al mes de desembre de 2012.
- Decret núm. 4434 Reconèixer l'obligació i ordenar el pagament de gratificació i subvenció medico-sanitària a D. VICENTE COLLADO LLORCA.
- Decret núm. 4435 Imposició de multes a la Sra. PRESENTACION MOYA ALCAZAR I ALTRES.
- Decret núm. 4436 Sotmetre a informació pública l'expedient de l'activitat: CENTRE HÍPIC D'ÚS TEMPORAL, en Pol. 10, Parc. 1649 i 2777.

- Decret núm. 4437 Concedir al Sr. JUAN BAUTISTA SIVERA MONZO llicència urbanística en P. Francisco Brines núm. 6-8 i 10.
- Decret núm. 4438 provar la relació núm. 078/2012 R, per l'import de 99.492,81 Euros.
- Decret núm. 4439 Autoritzar al CLUB D'ATLETISME L'ESPENTA la celebració de diverses activitats per al proper diumenge 30 de desembre-
- Decret núm. 4440 Declarar la situació legal de ruïna de l'immoble emplaçat al Passeig Francisco Brines núm. 8
- Decret núm. 4441 Estimar el recurs de reposició interposat pel Sr. NAUMNN RICHARD FRIEDRICH contra el decret de l'alcaldia núm. 1975/12.
- Decret núm. 4442 Concedir a la Sra. JOSEFA LLORCA ROIG, tràmit d'audiència, exp. 00005/2010-ERU.
- Decret núm. 4443 Concedir a la Sra. JOSEFA DALMAU CASELLES, tràmit d'audiència de l'expedient núm. 000014/2010-ERU.
- Decret núm. 4444 Concedir a la Sra. M^a DE LOS ANGELES PINO BALLESTER tràmit d'audiència expedient núm. 234/08-RC.
- Decret núm. 4445 Concedir al Sr. FERNANDO VIDAL MAÑO, tràmit d'audiència exp. Núm. 40/09-RC.
- Decret núm. 4446 Concedir al Sr. JUAN M. ARACIL PORTES, tràmit d'audiència exp. Núm. 19/03-RC.
- Decret núm. 4447 Prorrogar els crèdits del pressupost general de 2012, al exercici de 2013, per l'import de 20.745.000,00 euros.
- Decret núm. 4448 Ordenar la pressa de raó d'embargament decretada per la Tresoreria General de la Seguretat Social del proveïdor Sr. FRANCISCO JUST SEMPERE.
- Decret núm. 4449 Ordenar el pagament a diversos proveïdors, al Sr. MANUEL NAVALON GOMEZ i 2 més
- Decret núm. 4450 Ordenar el pagament als proveïdors relacionats.
- Decret núm. 4451 Aprovar la liquidació complementària de l'ICIO, exp. D'obres 10/2010.
- Decret núm. 4452 Adjudicar a MAPFRE, el contracte pòlissa d'assegurances d'edifici de titularitat municipal de l'Ajuntament d'Oliva.
- Decret núm. 4453 Adjudicar a MAPFRE FAMILIAR, CIA DE SEGUROS i REASEGUROS, el contracte de la pòlissa d'assegurances de vehicles de titularitat municipal de l'Ajuntament d'Oliva.
- Decret núm. 4454 Adjudicar a MAPFRE, el contracte pòlissa d'assegurances de Responsabilitat Civil Patrimonial de l'Ajuntament d'Oliva
- Decret núm. 4455 Adjudicar el contracte de prestació de serveis d'auditoria il·luminació exterior.
- Decret núm. 4456 Adjudicar el contracte de prestació de serveis d'auditoria energètica d'edificis públics.
- Decret núm. 4457 Adjudicar al Sr. SALVADOR SOLER MIÑANA, el contracte de l'assegurança col·lectiva de vida i accidents per als empleats públics municipals.
- Decret núm. 4458 Concedir al Sr. BERNARDO MORENO GARCIA llicència d'obertura i funcionament de l'activitat: CAFÉ-CONCIERTO, en Isaac Albéniz, 34.
- Decret núm. 4459 Concessió de tràmit d'audiència en EXP. D'ordre d'execució núm. 305/2012 contra CISA CARTERA DE INMUEBLES SL
- Decret núm. 4460 Concessió de tràmit d'audiència en exp. d'ordre d'execució núm. 342/2012 contra CDAD DE PROPIETARIOS C/ CAVALL BERNAT, 5

- Decret núm. 4461 Concessió de tràmit d'audiència en exp. d'ordre d'execució núm. 241/12 contra TRANSPATRIMONIAL SL
- Decret núm. 4462 Aprovació d'ordre d'execució núm. 208/12 contra CONSUELO SOLER PEREZ
- Decret núm. 4463 Aprovació d'ordre d'execució núm. 73/12 contra COMUNIDAD DE PROPIETARIOS C/POETA QUEROL, 4 representada per CONSUELO PELLICER BERTOMEU
- Decret núm. 4464 Aprovació d'ordre d'execució núm. 268/12 contra BENALBE III SL
- Decret núm. 4465 Aprovació d'Informe ambiental de VIRAUTO SC . Exp. LA 003/2012
- Decret núm. 4466 Aprovació d'Informe ambiental de LAURA LLODRA SERRANO, Exp. LA108/2011
- Decret núm. 4467 Aprovació d'Informe ambiental de PIENSOS OLIVA CB. Exp. LA 104/2012
- Decret núm. 4468 Aprovació d'Informe ambiental de KIKOTUR, SL per a Càmping de la categoria.
- Decret núm. 4469 Aprovació d'Informe ambiental de M^a Dolores Verdú Clument per a Bar-Cafeteria
- Decret núm. 4470 Aprovació d'Informe ambiental de José Luis Arlandis Collado per a Gelateria-Cafeteria.
- Decret núm. 4471 Concessió de tràmit d'audiència en exp. de restauració de la legalitat urbanística núm. 13/09-RC de VICENTE MUÑOZ LLORCA
- Decret núm. 4472 Desestimació del recurs de reposició contra DA 2880/12 en exp. de protecció de la legalitat urbanística núm. 157/03-RC de VICENTE LLORCA MELIA i VICENTA ESTEVE VERDU
- Decret núm. 4473 Desestimació del recurs de reposició contra DA 1978/12 en exp. de protecció de la legalitat urbanística núm. 0000062/2010-ERU
- Decret núm. 4474 Concessió de tràmit d'audiència en exp. de restauració de la legalitat urbanística 000050/2012-ERU de MADERA INVERSION i ECOLOGICA SL
- Decret núm. 4475 Concessió de tràmit d'audiència en exp. de restauració de la legalitat urbanística 0000052/2012-ERU contra JUAN DE LAMO GRANDE
- Decret núm. 4476 Concessió de tràmit d'audiència en exp. de restauració de la legalitat urbanística núm. 93/09 RC contra JOSE MARIA PARRA BERTOMEU
- Decret núm. 4477 Aprovació de la relació núm. 079/2012 per import de 90,275,15€
- Decret núm. 4478 Concessió a GAS NATURAL CEGAS SA llicència d'ocupació de la via pública exp. 000069/12-LOVP
- Decret núm. 4479 Concessió a GAS NATURAL CEGAS SA llicència d'ocupació de la via pública exp. 000079/2012-LOVP
- Decret núm. 4480 Concessió d'autorització municipal de terrassa a VICENTE JAVIER SANCHIS NUÑEZ . 57/OVPMS/12
- Decret núm. 4481 Concessió d'autorització municipal de terrassa a MIGUEL JUAN MARTINEZ AVILES. 02/OVPMS/12
- Decret núm. 4482 Concessió d'autorització municipal de terrassa a FIONA JUNE LENNOL. EXP. 69/OVPMS/12
- Decret núm. 4483 Concessió d'autorització municipal de terrassa a VICENTE JAVIER ESTEVE SORIA. 103/OVPMS/12

- Decret núm. 4484 Aprovar el reconeixement de l'obligació a favor dels Grups Polítics de l'assignació econòmica corresponent al Quart Trimestre 2012.
- Decret núm. 4485 Aprovar la present liquidació a favor dels membres de la Corporació sense règim de dedicació exclusiva.
- Decret núm. 4486 Reconèixer l'obligació i aprovar la despesa amb càrrec a les aplicacions pressupostàries de les factures relacionades de VODAFONE ESPAÑA SAU.
- Decret núm. 4487 Aprovar la despesa amb càrrec a les aplicacions pressupostàries de l'Estat de Despeses i ordenar el pagament a GALP ENERGIA ESPAÑA SAU.
- Decret núm. 4488 Aprovar la liquidació del cànon de la concessió administrativa per al subministrament d'aigua potable al Casc Urbà.
- Decret núm. 4489 Reconèixer l'obligació i aprovar la despesa amb càrrec a les aplicacions pressupostàries de l'Estat de Despeses de les factures relacionades de VODAFONE ESPAÑA SAU.
- Decret núm. 4490 Concedir la llicència urbanística sol·licitada per GAS NATURAL CEGAS SA. 117/2012
- Decret núm. 4491 Concedir la llicència urbanística sol·licitada per GAS NATURAL CEGAS SA. 119/2012
- Decret núm. 4492 Concedir la llicència urbanística sol·licitada per GAS NATURAL CEGAS SA. 150/2012
- Decret núm. 4493 Concedir la llicència urbanística sol·licitada per GAS NATURAL CEGAS SA. 151/2012
- Decret núm. 4494 Concedir la llicència urbanística sol·licitada per D. ELVIRA PELLICER RUANO.
- Decret núm. 4495 Aprovar l'expedient núm. T/13/2012 de modificacions de crèdit mitjançant transferències.
- Decret núm. 4496 Concedir a D. SEBASTIAN MAS MARTIN llicència urbanística.
- Decret núm. 4497 Concedir a GAS NATURAL CEGAS SA llicència per a l'ocupació de la via pública.
- Decret núm. 4498 Concedir tràmit d'audiència en OE 316/2012 a CDAD PROP C/ RAMON i CAJAL 32.
- Decret núm. 4499 Concedir tràmit d'audiència en OE 311/2012 a D. JUAN PLANA ANGUITA.
- Decret núm. 4500 Concedir tràmit d'audiència en OE 218/2012 a D. JOSE CARDONA BOLUFER.
- Decret núm. 4501 Concedir tràmit d'audiència en OE 313/2012 a CDAD PROP AVDA SISTERON 11.
- Decret núm. 4502 Concedir tràmit d'audiència en OE 303/2012 a D. JUAN SALVADOR REIG GARRIGUES.
- Decret núm. 4503 Concedir tràmit d'audiència en OE 112/2012 a HUGUETTE SAMPERE.
- Decret núm. 4504 Concedir tràmit d'audiència en OE 176/2012 a D. JULIA MOLIO ABAD.
- Decret núm. 4505 Concedir tràmit d'audiència en OE 177/2012 a D. VICENTE RIERA MORATO.
- Decret núm. 4506 Aprovar la relació núm. 080/2012R de factures per import de 65.538,80 euros.

- Decret núm. 4507 Aprovar la relació núm. 081/2012R de factures per import de 3.314,07 euros.
- Decret núm. 4508 Iniciar l'expedient G/22/2012 de modificació del Pressupost per generació de crèdits per ingressos.
- Decret núm. 4509 Aprovar, l'expedient número G/22/2012 de modificació del Pressupost per generació de crèdits.
- Decret núm. 4510 Aprovar la certificació número 1 de l'obra "Xarxa de col·lectors pluvials i reforços de fers en C/ Serrans-Verge de les Aigües Vives- Barranc 3ª FASE de PAVASAL SA per import de 13.254,06 euros.
- Decret núm. 4511 Iniciar l'expedient número G/23/2012 de modificació del Pressupost per generació de crèdits per ingressos.
- Decret núm. 4512 Aprovar l'expedient número G/23/2012 de modificació del Pressupost per generació de crèdits.
- Decret núm. 4513 Aprovar l'expedient número T/12/2012 de modificació de crèdits mitjançant transferències.
- Decret núm. 4514 Aprovació de despeses corresponents a comissió manteniment per import de 220,80€
- Decret núm. 4515 Aprovació de les despeses bancàries per operacions rebutjades del mes de desembre per import de 14,52€
- Decret núm. 4516 Aprovar les despeses corresponents a traspàs bancari per import de 0,72€
- Decret núm. 4517 Aprovar les despeses corresponents a correu per import de 1,08€
- Decret núm. 4518 Aprovar les despeses corresponents a correu per import de 0,36€
- Decret núm. 4519 Aprovar les despeses corresponents a comissió per us del datàfon per import de 1-484,79€
- Decret núm. 4520 Aprovar les despeses corresponents a HIPER PATRI SL i altres per import de 241,80€
- Decret núm. 4521 Aprovació el reconeixement de l'obligació i ordre de pagament de les quotes d'amortització e interessos amb venciment en desembre 2012
- Decret núm. 4522 Aprovar les despeses corresponents a trf. urgent per import de 1000€
- Decret núm. 4523 Aprovació de factura de despeses financeres per import de 4, 21€
- Decret núm. 4524 Aprovar les despeses corresponents a correu per import de 1,08€
- Decret núm. 4525 Aprovació de reconeixement de l'obligació i pagament de quota amortització préstec LA CAIXA SA Núm. 311-932586-35
- Decret núm. 4526 Aprovació de reconeixement de l'obligació i pagament de quota amortització préstec DEXIA SABADELL SA NÚM. 36153566
- Decret núm. 4527 Aprovació de la relació de factures núm. 082/2012R per import de 100.257,46
- Decret núm. 4528 Aprovació de la relació núm. 083/2012 per import de 1.528,07€
- Decret núm. 4529 Aprovació de reconeixement de l'obligació de pagament de 54.461,12€ a GESTION, SALUD i DEPORTES SLU
- Decret núm. 4530 Aprovació de les despeses corresponents a la remesa de rebuts domiciliats de desembre 2012 per import de 79,86€
- Decret núm. 4531 Aprovació de les despeses corresponents a la liquidació de contracte per import de 104,83€
- Decret núm. 4532 Aprovació de les despeses corresponents a comissió per devolució per import de 10,10€

- Decret núm. 4533 Aprovació del reconeixement de l'obligació i pagament de quota d'amortització de préstec de CAIXA MADRID NÚM. 10718848/13
- Decret núm. 4534 Aprovació de despeses corresponents a comissió manteniment de compte per import de 15,85€
- Decret núm. 4535 Aprovar les despeses corresponents a liquidació de contracte per import de 30€
- Decret núm. 4536 Aprovació les despeses corresponents manteniment de compte per import de 3,75€
- Decret núm. 4537 Aprovació de la factura de despeses financeres per un import de 154,52€
- Decret núm. 4538 Expedició de certificat de declaració de responsable de comunicació ambiental a PILAR VILA SANCHEZ, EXP. CA144/2011
- Decret núm. 4539 Autorització de canvi de titularitat de llicència de gual a CEREZO VILA JOSE RAMON. EXP. V143/2012
- Decret núm. 4540 Autorització d'instal·lació d'activitat a SALVADOR MAÑO FENOLLAR. EXPTE CA139/2012
- Decret núm. 4541 Concessió de llicència d'obertura d'activitat a JAVIER GREGORI PUIG. EXP. LA 008/2008
- Decret núm. 4542 Concessió de la transmissió de la llicència ambiental d'activitat a MARIA ISABEL PEREZ RIBERA. EXP. LA 147/2012
- Decret núm. 4543 Concessió de la transmissió de la llicència ambiental d'activitat a M'ENCANTA SC EXP. CA 140/2012
- Decret núm. 4544 Expedir certificat de declaració de responsable de comunicació ambiental a JOSEFA FRASQUET GOMEZ. EXP. CA 145/2012
- Decret núm. 4545 Expedir certificat de declaració de responsable de comunicació ambiental a RAFAEL BORJA MIRALLES. EXP. CA 148/2012
- Decret núm. 4546 Aprovació de la certificació núm. 28-final liquidació de les obres del centre polivalent a CONSTRUCCIONES JUST SA
- Decret núm. 4547 Desestimar el recurs de reposició interposat contra el DA 3223/12 de CONSTRUCCIONES JUST SA.
- Decret núm. 4548 Concedir llicència urbanística a GAS NATURAL CEGAS SA. OME 181/2012
- Decret núm. 4549 Concedir llicència urbanística a GAS NATURAL CEGAS SA. OME100/2012
- Decret núm. 4550 Concedir llicència urbanística a GAS NATURAL CEGAS SA. OME 73/2012
- Decret núm. 4551 Concedir llicència urbanística a GAS NATURAL CEGAS SA. OME 230/2012
- Decret núm. 4552 Concedir llicència urbanística a GAS NATURAL CEGAS SA. OME 183/2012
- Decret núm. 4553 Concedir llicència urbanística a GAS NATURAL CEGAS SA. OME182/12
- Decret núm. 4554 Concedir llicència urbanística a GAS NATURAL CEGAS SA. OME 201/2012
- Decret núm. 4555 Concedir llicència urbanística a GAS NATURAL CEGAS SA. OME 64/2012

- Decret núm. 4556 Concedir llicència urbanística a GAS NATURAL CEGAS SA. OME 65/2012
- Decret núm. 4557 Concedir llicència urbanística a GAS NATURAL CEGAS SA. OME 66/2012
- Decret núm. 4558 Concedir llicència urbanística a GAS NATURAL CEGAS SA. OME 67/2012.
- Decret núm. 4559 Concedir llicència urbanística a GAS NATURAL CEGAS SA. OME 69/2012
- Decret núm. 4560 Concedir llicència urbanística a GAS NATURAL CEGAS SA. OME 70/2012
- Decret núm. 4561 Aprovar la justificació i donar per justificada la subvenció concedida per a l'any 2012 a L'ASSOCIACIÓ DEL MERCAT MUNICIPAL.
- Decret núm. 4562 Aprovar la justificació i donar per justificada la subvenció concedida per a l'any 2012 a L'ASSOCIACIÓ DE COMERCIANTS D'OLIVA.
- Decret núm. 4563 Denegació de llicència d'obra per a la construcció de serveis en bloc 1 i concessió de construcció de serveis en bloc 2 de en c/Beniarjó núm. 2 i c/Beniflà 1-3 de UA Rabdells. A BRDISEÑOS i PROMOCIONES SL, RPOMOCIONES BEGARA i RANSANZ SL, BEGARA PROYECTO

Decrets de 2013

- Decret núm. 1 Aprovació de la pròrroga dels treballs de col·laboració social de MARINA CLEMENTE OLMOS
- Decret núm. 2 Aprovació de la pròrroga dels treballs de col·laboració social de DOMINGO VIDAL MORATO
- Decret núm. 3 Aprovació de la pròrroga de treballs de col·laboració social de SALVADOR PEIRO MOLLA
- Decret núm. 4 Aprovació de la pròrroga dels treballs de col·laboració social de JOSE FRANCISCO MORELL REQUENA
- Decret núm. 5 Concessió de llicència municipal de tinença d'animals a ALICIA SERRANO CIVICO. EXP. A PA 244/12
- Decret núm. 6 Concessió de llicència municipal de tinença d'animals a ALICIA SERRANO CIVICO. EXP. AP 245/12
- Decret núm. 7 Delegar la Presidència de la sessió ordinària de la Comissió Informativa de Governació al Sr. SALVADOR FUSTER MESTRE.
- Decret núm. 8 Contractació treballadors desocupats en base programa d'execució temporal- mesures urgents d'ocupació.
- Decret núm. 9 Aprovar la baixa en compte dels valors declarats incobrables del Sr. DANIEL AUSINA TUR, expedient 2001000065680.
- Decret núm. 10 Aprovar la baixa en compte dels valors declarats incobrables del Sr. LUIS ARROYO ROMERO-NIEVA, expedient 2001000065684.
- Decret núm. 11 Aprovar la baixa en compte dels valors declarats incobrables del Sr. JAVIERARENAS ESTEBAN, expedient 2001000065692.
- Decret núm. 12 Aprovar la baixa en compte dels valors declarats incobrables de la Sra. ISABEL ANDRES SANSIXTO, expedient 2001000065693.

- Decret núm. 13 Aprovar la baixa en compte dels valors declarats incobrables del Sr. IVAN ANDRADE LOOR DOUGLAS, expedient 2001000065694.
- Decret núm. 14 Aprovar la baixa en compte dels valors declarats incobrables de la Sra. MARIAN AMUZA, expedient 2001000065699.
- Decret núm. 15 Aprovar la baixa en compte dels valors declarats incobrables del Sr. MOURAD AMHACH, expedient 2001000065701.
- Decret núm. 16 Aprovar la baixa en compte dels valors declarats incobrables del Sr. BENABID SMAIN, expedient 2001000065705.
- Decret núm. 17 Aprovar la baixa en compte dels valors declarats incobrables del Sr. BEN ADDI ABDESSALAM, expedient 2001000065712.
- Decret núm. 18 Aprovar la baixa en compte dels valors declarats incobrables del Sr. BEN BOUCHAIT AHMED, expedient 2001000065709.
- Decret núm. 19 Aprovar la baixa en compte dels valors declarats incobrables del Sr. BEN HADDOU TENSAMANI MOHAMMED, expedient 2001000065707.
- Decret núm. 20 Aprovar a la Sra. M^a CAMELIA CRIVAT la liquidació provisional de l'impost sobre l'increment de valor dels terrenys, expedient 2001000064126.
- Decret núm. 21 Aprovar a la Sra. M^a DOLORES NAVARRO VIDAL la liquidació provisional de l'impost sobre l'increment de valor dels terrenys, expedient 2001000064131.
- Decret núm. 22 Aprovar a l MOR DESARROLLOS URBANISTICOS SL la liquidació provisional de l'impost sobre l'increment de valor dels terrenys, expedient 2001000064073.
- Decret núm. 23 aprovar la baixa en compte de valors declarats incobrables del Sr. MARTIN BOHIGUES GREGORI, expedient 2001000065767
- Decret núm. 24 Aprovar la baixa en compte dels valors declarats incobrables de la Sra. INOA BOHIGUES ROIG, expedient 2001000065765.
- Decret núm. 25 aprovar la baixa en compte dels valors declarats incobrables, del Sr. JOSE MIGUAL BORRULL BORRULL, expedient 2001000065764.
- Decret núm. 26 aprovar la baixa en comptes dels valors declarats incobrables del Sr. MOSTAFA BOUNOUIF, expedient 2001000065761.
- Decret núm. 27 Aprovar la baixa en comptes dels valors declarats incobrables del Sr. SALAH BOUZEROUATA, expedient 2001000065758.
- Decret núm. 28 Aprovar la baixa en comptes dels valors declarats incobrables de la Sra. FANNY BARRAS, expedient 2001000065722.
- Decret núm. 29 Aprovar la baixa en comptes dels valors declarats incobrables de la Sra. ALPAR BARTA, expedient 2001000065719.
- Decret núm. 30 Aprovar la baixa en comptes dels valors declarats incobrables del Sr. OMAR BEL HADRI, expedient 2001000065718.
- Decret núm. 31 Aprovar la baixa en comptes dels valors declarats incobrables de la Sra. AMPARO BELENGUER ALTUR, expedient 2001000065716.
- Decret núm. 32 Aprovar la baixa en comptes dels valors declarats incobrables del Sr. BELLAL ZOUBIR, expedient 2001000065714.
- Decret núm. 33 Aprovar la baixa en comptes dels valors declarats incobrables del Sr. JUAN MANUEL BELZUNCE SANTIAGO, expedient 2001000065713.
- Decret núm. 34 Incloure en el padró de la taxa per prestació dels serveis de recollida i transport de residus sòlids urbans i gestió d'ecoparc, per l'exercici 2012, de la Sra. MONICA AGUT QUIROS I ALTRES.

- Decret núm. 35 Declarar la finalització del procediment de concessió de llicència d'obertura de LA026/2012.
- Decret núm. 36 Autoritzar a la Junta Local Fallera per a la celebració de diversos actes el dissabte 12/01/13.
- Decret núm. 37 Desestimació de la petició d'indemnització formulada per MARIA ROSARIO TARRASO. EXP. de responsabilitat patrimonial 02/12
- Decret núm. 38 Desestimació de la petició d'indemnització formulada per MARGARITA ALONSO HERNANDEZ. EXP. de responsabilitat patrimonial 01/12
- Decret núm. 39 Concessió a DOLORES VENTURA MEJIAS bestreta reintegrable
- Decret núm. 40 Elevar a resolució propostes de resolució, aprovació de la liquidació , baixa de liquidacions i devolucions de BERNABEU SANCHIS, RAMONA EXP. 20010000064161 I RELACIÓ
- Decret núm. 41 Concessió de tràmit d'audiència en exp. de disciplina urbanística núm. 75/09-RC de CARLOS PORTE MORELL
- Decret núm. 42 Concessió de tràmit d'audiència en exp. de disciplina urbanística núm. 000058/2012-ERU
- Decret núm. 43 Adjudicar contracte per la prestació del servei d'organització mercat medieval els dies del 11 al 13 de gener de 2012.
- Decret núm. 44 Concessió de tràmit d'audiència en exp. de disciplina urbanística núm. 65/09-RC
- Decret núm. 45 Concessió de tràmit d'audiència en exp. de disciplina urbanística núm. 05/09-RC
- Decret núm. 46 Concessió de tràmit d'audiència en exp. de disciplina urbanística núm. 000062/2012-ERU
- Decret núm. 47 Concessió de tràmit d'audiència en exp. de disciplina urbanística núm. 230/08 de NAUMANN RICHARD FRIEDRICH
- Decret núm. 48 Ordenar el pagament de les factures núm. REL 076/2012 R i REL 078/2012 R.
- Decret núm. 49 Aprovació de l'expedició de manament de pagament a justificar de VICENTE SANTACATALINA SANCHIS per import de 90 euros en concepte de ITV vehicle 2996 BTC
- Decret núm. 50 Aprovació de l'expedició de manament de pagament a justificar de ROSA MARIA SORIA ESCRIVA per import de 3000 euros per a les calderes de Sant Antoni
- Decret núm. 51 Aprovar el plec de clàusules econòmiques administratives per a la contractació de les obres de "Construcció de 300 nínxols en el cementeri municipal d'Oliva".
- Decret núm. 52 Autoritzar a CLUB NATACIÓ OLIVA per a la celebració de la III TRAVESSI D'HIVERN.
- Decret núm. 53 Aprovar les liquidacions corresponents als preus públics per la prestació del servei de l'Escola Infantil Municipal el Caragol.
- Decret núm. 54 Elevar el contingut de les propostes de resolució de l'òrgan instructor referides als expedients de JAVIER CARBONELL MONTESINOS i altres.
- Decret núm. 55 Aprovar la devolució a D^a JOSEFA RUANO CORTES de la quantia de 49,58 euros en concepte d'ICIO.
- Decret núm. 56 Concedir llicència urbanística a CDAD PROPIETARIS C/ ILLA DE CRETA, 3.

- Decret núm. 57 Concessió d'autorització de MARIA VICTORIA AGUIRREZABAL ROMEO per a lloc en el porrat de Sant Antoni
- Decret núm. 58 Concessió de l'autorització de lloc en el Porrat de Sant Antoni de MIGUEL SEMPERE CAMARASA
- Decret núm. 59 Concessió de llicència d'obertura a TALLER RAMBLAR SL. LA 076/2012
- Decret núm. 60 Concessió de llicència d'obertura a LLORCA SAVALL CRISTINA. EXP. LA291/2007
- Decret núm. 61 Concessió de llicència d'obertura a CDAD PROPIETARIOS POLIGONO XV. EXTPE LA100/2009
- Decret núm. 62 Concessió de llicència d'obertura a BC FERTILIS SL. EXP. LA 021/2011
- Decret núm. 63 Concessió de canvi de titularitat d'activitat. EXP. LA280/2007 A PLAFESA SL
- Decret núm. 64 Concessió de canvi de titularitat d'activitat a MECANIZADOS TASEN 2007 SL EXP. LA 144/2007
- Decret núm. 65 Concessió de comunicació ambiental d'activitat a CELIA GISBERT LLORCA, EXP. CA 138/2012
- Decret núm. 66 Concessió de comunicació ambiental d'activitat a ALESSANDRO AVALLONE. EXP. CA 136/2012
- Decret núm. 67 Concessió de comunicació ambiental d'activitat a MARIA GILABERT COTS, EXP. CA 113/2012
- Decret núm. 68 Concessió de comunicació ambiental d'activitat a YOLANDA VILLAMAYOR CASTRO. EXP. CA 134/2012
- Decret núm. 69 Autorització del canvi de titularitat d'activitat a FRANCISCA GILABERT GARCIA, EXP. CA126/2012
- Decret núm. 70 Autorització del canvi de titularitat d'activitat a PROYSER XXI SL .Exp. CA 097/2011
- Decret núm. 71 Concessió de llicència ambiental a JOSE ANTONIO GILABERT COSTA. EXP. LA 118/2009
- Decret núm. 72 Concessió de llicència d'obertura i funcionament a NIEVES ARGUDO TORNERO. EXP. LC 341/2006
- Decret núm. 73 Concessió de llicència d'obertura i funcionament a PASTISSERIA SALVA OLIVA SL. EXP. LC 094/2011
- Decret núm. 74 Autorització de canvi de titularitat d'activitat a MANUEL MARTINEZ SERRANO. EXP. LC 072/2012
- Decret núm. 75 Autorització de canvi de titularitat d'activitat a FORTUNA SIGLO XXL SL. EXP. LC131/2012
- Decret núm. 76 Autorització de canvi de titularitat d'activitat a LOREDANA PISTRUI. EXP. LC 135/2012
- Decret núm. 77 Denegar llicència d'obertura i funcionament d'activitat a FRANCISCO JOSE PARRA TERCERO. EXP. LA023/2012
- Decret núm. 78 Aprovació d'imposició de sanció tributaria a CONSTRUCCIONES UNIVERSAL 2003 SL EXP. 20010000064688
- Decret núm. 79 Aprovació d'imposició de sanció tributaria a CONSTRUCCIONES UNIVERSAL 2003 SL. EXP. 20010000064721

- Decret núm. 80 Aprovació d'imposició de sanció tributaria a LARA TOBAR EDGAR MAURICIO. EXP. 20010000064719
- Decret núm. 81 Aprovació d'imposició de sanció tributaria a VANAGAS VALDEMARAS. EXP. 20010000064720
- Decret núm. 82 Aprovació d'imposició de sanció tributaria a FELICSE ALEXANDRU. EXP. 20010000064716
- Decret núm. 83 Aprovació liquidació provisional d'imposts de l'increment del valor dels terrenys a RESIDENCIAL FORVISA MEDITERRANEO SL. EXP. 20010000065279
- Decret núm. 84 Aprovació liquidació provisional d'imposts de l'increment del valor dels terrenys a MANZANARES PASTOR VANESA. EXP. 20010000065338
- Decret núm. 85 Aprovació liquidació provisional d'imposts de l'increment del valor dels terrenys a PROMOCIOES RICHARTE i CIMARRA SL. EXP. 20010000064092
- Decret núm. 86 Aprovació liquidació provisional d'imposts de l'increment del valor dels terrenys a ALVAREZ VIDAL VICENTE EXP. 20010000065311
- Decret núm. 87 Aprovació liquidació provisional d'imposts de l'increment del valor dels terrenys a PROMOCIONES RICHARTE i CIMARRA SL. EXP. 20010000064091
- Decret núm. 88 Aprovació liquidació provisional d'imposts de l'increment del valor dels terrenys a ORTEGA TINEO MIGUEL. EXP. 20010000064194
- Decret núm. 89 Aprovació de la liquidació provisional de l'impost sobre l'increment del vaor dels terrenys de GRUPO PROMOTOR 3000 MARTIN SL
- Decret núm. 90 Aprovació de la liquidació provisional de l'impost sobre l'increment del valor dels terrenys de INGICARSA SL. EXP. 20010000064220
- Decret núm. 91 Aprovació de la liquidació provisional de l'impost sobre l'increment del valor dels terrenys de RUILOVA SANMARTIN ALEJANDRO POLIDORO. EXP. 20010000064147
- Decret núm. 92 No liquidar ni reconèixer el dret en comptabilitat de l'impost sobre l'increment del valor dels terrenys de KRISTINA ADOMONYTE. EXP. 20010000064185
- Decret núm. 93 Aprovació de la liquidació provisional de l'impost sobre l'increment del valor dels terrenys de ALVAREZ VIDAL SERGIO. EXP. 20010000065336
- Decret núm. 94 Aprovació de la liquidació provisional de l'impost sobre l'increment del valor dels terrenys de RAMON GENIS JOSE JOAQUIN 20010000063981
- Decret núm. 95 Aprovació de la liquidació provisional de l'impost sobre l'increment del valor dels terrenys de CONSTRUCCIONES GRACO MEDITERRANEO SL. EXP. 20010000064136
- Decret núm. 96 Aprovació de la liquidació provisional de l'impost sobre l'increment del valor dels terrenys de BALAGUER SERVER NATIVIDAD. EXP. 20010000064098
- Decret núm. 97 Aprovació de la liquidació provisional de l'impost sobre l'increment del valor dels terrenys de MAJDOUBI ABDELKADER. EXP. 2001000006181
- Decret núm. 98 Declarar prescrit el dret de l'Ajuntament a determinar el deute tributaria mitjançant la liquidació de l'impost sobre el valor dels terrenys de BAGAULT JEANNE M HELENE MARTHE
- Decret núm. 99 Aprovar la baixa en comptes dels valors declarats incobrables d'ALCARAZ SIVERA MAIRA CONSUELO. EXP. 20010000062669
- Decret núm. 100 Aprovació de 6 liquidacions a CAÑAMAS HERMANOS SA I RELACIÓ per un import de 143,62 euros

- Decret núm. 101 Aprovació de la baixa en comptes dels valors declarats incobrables de CORTES MORENO LUIS. EXP. 20010000065970
- Decret núm. 102 Aprovació de la baixa en comptes dels valors declarats incobrables de CORCODE ANTON, EXP. 20010000065971
- Decret núm. 103 Aprovació de la baixa en comptes dels valors declarats incobrables de CONSTANTIN TIBERIU. EXP. 20010000065976
- Decret núm. 104 Aprovació de la baixa en comptes dels valors declarats incobrables de CODINA TOMAS MARIA ISABEL. EXP. 20010000065978
- Decret núm. 105 Aprovació de la baixa en comptes dels valors declarats incobrables de CODINA PEREZ FRANCISCO JOSE. EXP. 20010000065985
- Decret núm. 106 Aprovació de la baixa en comptes dels valors declarats incobrables de CIUPITU CORNEL. EXP. 20010000065992
- Decret núm. 107 Aprovació de la baixa en comptes dels valors declarats incobrables de CIONTU IONEL. EXP. 20010000065994
- Decret núm. 108 Aprovació de la baixa en comptes dels valors declarats incobrables de CHAMORRO DUQUE PEÑAS BLAS. EXP. 20010000065996
- Decret núm. 109 Aprovació de la baixa en comptes dels valors declarats incobrables de CARVALHO KRYSTEL KATIA. EXP. 20010000066006
- Decret núm. 110 Aprovació de la baixa en comptes dels valors declarats incobrables de CHAKIR MOHAMED. EXP. 20010000065931
- Decret núm. 111 Aprovació de la baixa en comptes dels valors declarats incobrables de CHAMBERLAIN REGINALD. EXP. 20010000065928
- Decret núm. 112 Aprovació de la baixa en comptes dels valors declarats incobrables de CHBAB ABDESLAM. EXP. 20010000065924
- Decret núm. 113 Aprovació de la baixa en comptes dels valors declarats incobrables de CHEMKHI ZIED. EXP. 20010000065922
- Decret núm. 114 Aprovació de la baixa en comptes dels valors declarats incobrables de CHRYSYIAN BRIZI OLIVER. EXP. 20010000065920
- Decret núm. 115 Aprovació de la baixa en comptes dels valors declarats incobrables de ALARCON NAVARRO JOSE VICENTE. EXP. 20010000065915
- Decret núm. 116 Aprovació de la baixa en comptes dels valors declarats incobrables de ALBELDA ROCH ENRIQUE. EXP. 20010000065912
- Decret núm. 117 Aprovació de la baixa en comptes dels valors declarats incobrables de ALBERT GABRIEL. EXP. 20010000065906
- Decret núm. 118 Aprovació de la baixa en comptes dels valors declarats incobrables de BESEKU MACHINDA AUREA. EXP. 20010000065903
- Decret núm. 119 Aprovació de la baixa en comptes dels valors declarats incobrables de BETOV PLAMEN LYBOMIROV. EXP. 20010000065900
- Decret núm. 120 Aprovació de la baixa en comptes dels valors declarats incobrables de CELMARE ION. EXP. 20010000065933
- Decret núm. 121 Aprovació de la baixa en comptes dels valors declarats incobrables de CTALA DURAN ALFONSO. EXP. 20010000065936
- Decret núm. 122 Aprovació de la baixa en comptes dels valors declarats incobrables de CASTRO RODRIGUEZ ALEXANDER. EXP. 20010000065942
- Decret núm. 123 Aprovació de la baixa en comptes dels valors declarats incobrables de CASTILLO ROBES SALVADOR. EXP. 20010000065943

- Decret núm. 124 Aprovació de la baixa en comptes dels valors declarats incobrables de CASAMAYOR MOLIO DEBORA. EXP. 20010000065947
- Decret núm. 125 Concessió de tràmit d'audiència en Exp. 175/09-RC de MARIA CAMBRILS DOMNGUIS
- Decret núm. 126 Concessió de tràmit d'audiència en Exp. 165/09RC DE JOSE MARIA ORTIZ LOPEZ
- Decret núm. 127 Concessió de tràmit d'audiència en Exp. 164/09RC CONTRA ANTONIO PERICAS PARRAGA
- Decret núm. 128 Concessió de tràmit d'audiència en Exp. 55/06/RC DE MARTIN FRIAS CRIADO i RAUL FRIAS RUIZ
- Decret núm. 129 Desestimar el recurs de reposició contra EXP. De protecció urbanística 000075/2012-ERU de CONSTRUCCIONES JUST SA
- Decret núm. 130 Concessió de tràmit d'audiència en Exp. 000076/2012-ERU de LEON SANCHEZ MARIA CRISTINA REMEDIOS
- Decret núm. 131 Acordar el sobreseïment i arxiu de l'EXP. De protecció de la legalitat urbanística. 82/2010 de VICENTE MIGUEL MARTINEZ MIÑANA
- Decret núm. 132 Devolució de taxa per la prestació de serveis de clavegueram 2010, 2011,i 2012 de MARI CARMEN TORRES CUESTA per habitatge en pda. Collado 1
- Decret núm. 133 Aprovació de la factura corresponent a LIBROS TLB SL. per import de 31,5 euros
- Decret núm. 134 Aprovació de la liquidació del Cànon de la concessió administrativa per al subministrament d'aigua potable al barri marítim corresponent al quart trimestre del 2012 a AGUAS POTABLES DE LA PLAYA DE OLIVA SA
- Decret núm. 135 Desestimar les al·legacions presentades per PEDRO J. SELLENS MILLET I RELACIÓ i interposar multes als denunciats
- Decret núm. 136 Estimació d'al·legacions formulades per RAFAEL LLORCA PARDO I RELACIÓ i deixar sense efecte les denúncies interposades
- Decret núm. 137 Declarar baixa de qual. Exp. V051/2010 DE MIGUEL JIMENEZ TEBAS
- Decret núm. 138 Declarar baixa de qual. Exp. V003/1991 DE JESUS MARTINEZ ARLANDIS
- Decret núm. 139 Declarar baixa de qual. Exp. V057/1995 DE JOSE ESCRIVA MORERA
- Decret núm. 140 Declarar baixa de qual. Exp. 051/2006 DE VICENTE R CAPELLINO CARDONA
- Decret núm. 141 Declarar baixa de qual. Exp V005/2012 DE MANUEL FRANCISCO VERDU MUÑOZ
- Decret núm. 142 Declarar baixa de qual. Exp. SIN EXP. DE ADELINA ORQUIN BARBER
- Decret núm. 143 Declarar baixa de qual. Exp. V10/2012 DE CONVENTO MONJAS CLARISAS
- Decret núm. 144 Declarar baixa de qual. Exp. V122/2000 DE FRANCISCO ANTONIO UBEDA VIDL
- Decret núm. 145 Sotmetiment de l'expedient LA AV-4 del CENTRO ECUESTRE OLIVA NOVA SLR a informació pública
- Decret núm. 146 Artorgar la defensa de l'Ajuntament en el procediment 501/2012 a FRANCISCO MARTINEZ VIDAL i la representació a ESPERANZA VENTURA UNGO

- Decret núm. 147 Prendre raó de la cessió de crèdit de GRUAS i TALLERES BURGOS SL a CAIXA POPULAR- CAIXA RURAL CCV
- Decret núm. 148 Declarar la baixa de gual a FRANCISCA GILABERT GARCIA. EXP. V203/2006
- Decret núm. 149 Declarar la baixa de gual a GREGORIO CAMPOS CEBRIAN. EXP. V 285/2007
- Decret núm. 150 Declarar la baixa de gual a M^o TERESA BAIXAULI BARRERES. EXP. V220/2006
- Decret núm. 151 Declarar la baixa de gual a GRUAS i TALLERES BURGOS SL. EXPTE V 177/2001
- Decret núm. 152 Declarar la baixa de gual a ROSA CALATAYUD ESTEVE. EXP. V109/2001
- Decret núm. 153 Declarar la baixa de gual a JUAN SALVADOR TORRES MORERA. EXP. V023/1998
- Decret núm. 154 Declarar la baixa de gual a ANTONIO LLORCA TOMAS. EXP. 001/1988
- Decret núm. 155 Declarar la baixa de gual a CLINTON DAYNES. EXP. V101/2009
- Decret núm. 156 Declarar la baixa de gual a FELIPE PONS SERVER. EXP. V005/1997
- Decret núm. 157 Declarar la baixa de gual a COLLADO ELECTRICIDAD SLU. EXP. V199/2004
- Decret núm. 158 Declarar la baixa de gual a JUAN MARTINEZ COTS. EXP. V045/1986
- Decret núm. 159 Aprovació de l'autoliquidació corresponent a la inserció de l'anunci referent a licitació per a la contractació de les obres de construcció de 300 nínxols al cementiri municipal per 213,23€
- Decret núm. 160 Autoritzar a la JUNTA LOCAL FALLERA la celebració d'activitats dia 19/01/2013
- Decret núm. 161 Declaració de la finalització del procediment administratiu de canvi de titularitat de llicència mpal d'obertura de TERESA JANE SALTER. EXP. LA 045/2011
- Decret núm. 162 Aprovar i imposar a SALVADOR FRASQUET DUEÑAS sanció per infracció administrativa. EXP. 69/12
- Decret núm. 163 Aprovar i imposar a CRISTIAN FUSTER MORELL sanció per infracció administrativa. EXP. 66/12
- Decret núm. 164 Concedir a ALFREDO BOLINCHES FUSTER llicència de segona ocupació. EXP. 000006/2013-LO
- Decret núm. 165 Declaració de l'obligació de reintegrar l'import de 426,56€ indegudament percebuts per VICENTE MAÑO ROGER
- Decret núm. 166 Declaració de l'obligació de reintegrar l'import de 384,82€ indegudament percebuts per MARIA JULIA ALEMANY PEREZ
- Decret núm. 167 Donar de baixa en el Padró Municipal d'Habitants a les persones relacionades, D^a MARIA TERESA ALEMANY COLLADO i altres.
- Decret núm. 168 Aprovar amb efectes del 16/01/13 l'adscripció provisional de Cap de Servei d'Urbanisme de la funcionària Sra. SOFIA GREGORI BOSCH.
- Decret núm. 169 Concedir a D. MANEL ARCOS MARTINEZ una bestreta de la nòmina.
- Decret núm. 170 Autoritzar l'inici del procediment sancionador de D. CAMELIA CRIVAT i altres.

- Decret núm. 171 Autoritzar l'inici del procediment sancionador de D. DOLORES NAVARRO VIDAL i altres.
- Decret núm. 172 Elevar el contingut de les propostes de resolució de l'òrgan instructor referides als expedients de BANCO BILBAO VIZCAYA ARGENTARIA SA i altres.
- Decret núm. 173 Imposició de sanció tributària de EL MILOUDI EZZIANY.
- Decret núm. 174 Imposició de sanció tributària de D. THOMAS SEGUI.
- Decret núm. 175 Imposició de sanció tributària de D. THOMAS SEGUI.
- Decret núm. 176 Imposició de sanció tributària de D. MARIO TOMAS PEREZ.
- Decret núm. 177 Imposició de sanció tributària de D. MARIO TOMAS PEREZ.
- Decret núm. 178 Imposició de sanció tributària de D. MIGUEL PALLARES LACALLE.
- Decret núm. 179 Imposició de sanció tributària de D. CARLOS DANIEL VEGA ALONSO.
- Decret núm. 180 Imposició de sanció tributària de D. SALVADOR SIMO ESCRIVA.
- Decret núm. 181 Imposició de sanció tributària de D. SALVADOR SIMO ESCRIVA.
- Decret núm. 182 Imposició de sanció tributària de D. ANTONIO SOTO LLEDO
- Decret núm. 183 Imposició de sanció tributària de D. ANTONIO SOTO LLEDO.
- Decret núm. 184 Que no es liquide ni es reconega el dret en comptabilitat de l'Impost sobre l'increment de valor de terrenys de naturalesa urbana, de D. RAUL RAMIREZ RUIZ.
- Decret núm. 185 Aprovar 6 liquidacions detallades en la relació de BANCO SANTANDER SA i altres.
- Decret núm. 186 Aprovar la baixa en comptes de valors declarats incobrables de D. FLORIANA CARENA.
- Decret núm. 187 Aprovar la baixa en comptes de valors declarats incobrables de D. MANUEL CARMONA SANCHEZ.
- Decret núm. 188 Aprovar la baixa en comptes de valors declarats incobrables de D. MIGUEL ANGEL CARRASCOSA ARAUJO.
- Decret núm. 189 Aprovar la baixa en comptes de valors declarats incobrables de D. VALENTINA CAREGAEA.
- Decret núm. 190 Aprovar la baixa en comptes de valors declarats incobrables de D. DANIEL CAPELLINO CANOVES.
- Decret núm. 191 Aprovar la baixa en comptes de valors declarats incobrables de D. STEFANITA CAPBUN.
- Decret núm. 192 Aprovar la baixa en comptes de valors declarats incobrables de D. VICTOR CALABUIG CUTANDA.
- Decret núm. 193 Aprovar la baixa en comptes de valors declarats incobrables de D. JULIO ENRIQUE CABEZA JIMENEZ.
- Decret núm. 194 Aprovar la baixa en comptes de valors declarats incobrables de D. PHILIP BROWN.
- Decret núm. 195 Aprovar la baixa en comptes de valors declarats incobrables de D. JUAN BORRULL MARIN.
- Decret núm. 196 Aprovar la baixa en comptes de valors declarats incobrables de D. MARIA BORRULL HERNANDEZ.
- Decret núm. 197 Aprovar la baixa en comptes de valors declarats incobrables de D. EL FILALI YASSIR.
- Decret núm. 198 Aprovar la baixa en comptes de valors declarats incobrables de D. DOLORES DOBLADO CORTES.

- Decret núm. 199 Aprovar la baixa en comptes de valors declarats incobrables de D. MIHAIL DIMITROV MARKOV.
- Decret núm. 200 Autoritzar a la Germandat del Dolors a la celebració de Cercavila el dia 19 de gener.
- Decret núm. 201 Aprovar la imposició a D. MANUEL MONCHO COLLADO d'una sanció econòmica per infracció urbanística. 100/09.
- Decret núm. 202 Desestimar el Recurs de Reposició interposat contra el DA 3133/12 de D. TERESA SEBASTIÀ VERDÚ. EXP. 176/09.
- Decret núm. 203 Concedir tràmit d'audiència a D. CARLOS LLORET REDON en EXP. 120/08 RLU.
- Decret núm. 204 Concedir tràmit d'audiència a D. CARLOS LLORET REDON en EXP. 55/12 RLU.
- Decret núm. 205 Sol·licitar de la Excm. Diputació Provincial de València la inclusió de l'obra "Asfaltat Vies Públiques Zona Camatxo Fase II" en el Pla de Nuclis 2013.
- Decret núm. 206 Sol·licitar de la Excm. Diputació Provincial de València la inclusió de l'obra "Millora Ferm Camins Rurals" en el Pla de Camins Rurals 2013.
- Decret núm. 207 Sol·licitar de la Excm. Diputació Provincial de València la inclusió de l'obra "Remodelació Parc Tirant lo Blanc" i "Estalvi d'Eficiència energètica" en el Pla Provincial d'obres i serveis 2013.
- Decret núm. 208 Ordenar el pagament de les factures dels proveïdors relacionats MAPFRE FAMILIAR i altre.
- Decret núm. 209 Comunicar Ordre d'Execució a D. ANTONIO CLIMENT IBIZA. OE 46/12.
- Decret núm. 210 Comunicar Ordre d'Execució a CDAD PROP. CURA PLEVÀ 7. OE 38/12.
- Decret núm. 211 Comunicar Ordre d'Execució a D. ANTONIA NAVARRO CABRERA. OE 310/12.
- Decret núm. 212 Concedir tràmit d'audiència en OE 184/2012 a D. KAMIL PROCHAZKA.
- Decret núm. 213 Concedir tràmit d'audiència en OE 183/2012 a D. PERE JOAN SERRA FOLGUERA.
- Decret núm. 214 Concedir tràmit d'audiència en OE 181/2012 a LLORCA E HIJOS SL.
- Decret núm. 215 Concedir tràmit d'audiència en OE 178/2012 a BENIDORM GOLF SL.
- Decret núm. 216 Concedir tràmit d'audiència en OE 260/2012 a D. VICENTE MASQUEFA HERRAIZ.
- Decret núm. 217 Aprovar la liquidació complementària en el procediment inspector de l'Icio 2001/63785 de PROMOCIONES NUEVO SIGLO SL.
- Decret núm. 218 Aprovar la devolució a MAITE BOSCA RIVADENEYRA de la taxa de curs de Pilates.
- Decret núm. 219 Aprovar la flexibilitat horària de D. MIRIAM DOMINGUEZ ESTRUCH.
- Decret núm. 220 Aprovar la flexibilitat horària a D^a MARIA JOSE PERIO GONZALEZ.
- Decret núm. 221 Aprovar la flexibilitat horària a D. MARIA CONSUELO GOSP POUS.
- Decret núm. 222 Aprovar la flexibilitat horària a D. SOFIA GREGORI BOSCH.
- Decret núm. 223 Declarar l'obligació de reintegrar l'import indegudament percebut per D. ROSA MILAGROS PELLICER SOLER.

- Decret núm. 224 Declarar l'obligació de reintegrar l'import indegudament percebut per D. PABLO SORIANO BELLOSO.
- Decret núm. 225 Aprovar la compensació de 5 dies en concepte de vacances a D. FRANCISCO EDUARDO SALORT LLORCA.
- Decret núm. 226 Aprovar la compensació de 14 dies i 7 hores en concepte de vacances a D. LAURA VILLATORO BONO.
- Decret núm. 227 Aprovar la compensació de 4 hores en concepte de vacances a D. MIGUEL ANGEL COLLADO LLECHES.
- Decret núm. 228 Declarar l'obligació de reintegrar l'import indegudament percebut per D. JUAN BAUTISTA NEBRADA PALLARES.
- Decret núm. 229 Concedir a la SRA. CARMEN MORENO PEREZ una bestreta de la nòmina.
- Decret núm. 230 Reconèixer un nou trienni a D. MARIA MONTSERRAT PUIG APARICIO.
- Decret núm. 231 Reconèixer un nou trienni a D. JUAN BAUTISTA NEBRADA PALLARES.
- Decret núm. 232 Reconèixer un nou trienni a D. JUAN PEDRO PUIG APARICIO.
- Decret núm. 233 Reconèixer un nou trienni a D. MARIA DESAMPARADOS BURGOS MENA.
- Decret núm. 234 Reconèixer un nou trienni a D. JOSE DOMINGO BARRERES ALEMANY.
- Decret núm. 235 Reconèixer un nou trienni a D. FERNANDO MIGUEL GIRAU CLIMENT.
- Decret núm. 236 Reconèixer un nou trienni a D. TERESA MANZANARES JIMENEZ.
- Decret núm. 237 Reconèixer un nou trienni a D. MARIA PILAR MORERA MARTIN.
- Decret núm. 238 Reconèixer un nou trienni a D. VICENTE DOMINGO BALLESTER MORELL.
- Decret núm. 239 Aprovar la baixa en comptes dels valors declarats incobrables de VLAD VALERICA LICA.
- Decret núm. 240 Aprovar la baixa en comptes dels valors declarats incobrables de MALLAYE SIDIBE.
- Decret núm. 241 Aprovar la baixa en comptes dels valors declarats incobrables de MANUEL TORRES BLASQUEZ.
- Decret núm. 242 Aprovar la baixa en comptes dels valors declarats incobrables de CONCEPCION SERRANO CAMBRILS.
- Decret núm. 243 Aprovar la baixa en comptes dels valors declarats incobrables de IOAN POPA BOGDAN.
- Decret núm. 244 Aprovar la baixa en comptes dels valors declarats incobrables de ALEJANDRO IBAÑEZ AGUILAR.
- Decret núm. 245 Aprovar la baixa en comptes dels valors declarats incobrables de AUGUST HERZOG.
- Decret núm. 246 Aprovar les liquidacions de Plusvàlua de M INMACULADA MAÑO PERIS.
- Decret núm. 247 Aprovar les 9 liquidacions de la Taxa per la prestació de serveis de recollida i transport de residus sòlids urbans i gestió d'ecoparc, a JOSE GISBERT FENOLLAR i altres.

- Decret núm. 248 Aprovar la baixa en comptes dels valors declarats incobrables de CARLOS JOSE DELGADO ESPALLARDO.
- Decret núm. 249 Aprovar la baixa en comptes dels valors declarats incobrables de CLAUDIANE MARIA DE SOUSA.
- Decret núm. 250 Aprovar la baixa en comptes dels valors declarats incobrables de ABDULIA DE LA ROSA TORRES.
- Decret núm. 251 Aprovar la baixa en comptes dels valors declarats incobrables de STEFAN DANCHOV STEFANOV.
- Decret núm. 252 Aprovar la baixa en comptes dels valors declarats incobrables de VICTORIA KITCHEN.
- Decret núm. 253 Aprovar la baixa en comptes dels valors declarats incobrables de MOISES MARIN MARIN.
- Decret núm. 254 Aprovar la baixa en comptes dels valors declarats incobrables de GRAHAM MC GILL CHARLES.
- Decret núm. 255 Aprovar la baixa en comptes dels valors declarats incobrables de M TERESA MOSCARDO ANTON.
- Decret núm. 256 Aprovar la baixa en comptes dels valors declarats incobrables de ELISABETA DUMA RAMONA
- Decret núm. 257 Aprovar la baixa en comptes dels valors declarats incobrables de WALTER JEVIER ESCOBAR BENEGAS.
- Decret núm. 258 Denegar les ajudes sol·licitades per D^a ENCARNA FERNANDEZ CORTES i relació.
- Decret núm. 259 Aprovar la justificació i donar per justificada la subvenció concedida per a l'any 2012 a la JUNTA LOCAL FALLERA D'OLIVA.
- Decret núm. 260 Aprovar la justificació i donar per justificada la subvenció concedida per a l'any 2012 als FESTERS DEL CARRER SANT VICENT D'OLIVA.
- Decret núm. 261 Aprovar la justificació i donar per justificada la subvenció concedida per a l'any 2012 a l'ASSOCIACIÓ MOTOCLUB MOTOLIO.
- Decret núm. 262 Aprovar la justificació i donar per justificada la subvenció concedida per a l'any 2012 al LLAR DE JUBILATS I PENSIONISTES D'OLIVA.
- Decret núm. 263 Aprovar la justificació i donar per justificada la subvenció concedida per a l'any 2012 a l'ASSOCIACIÓ OLIVENSE DE DISMINUÏTS FÍSICS.
- Decret núm. 264 Aprovar la justificació i donar per justificada la subvenció concedida per a l'any 2012 a l'ASSOCIACIÓ INNTERPARROQUIAL OLIVA.
- Decret núm. 265 Incoar expedient administratiu de Restauració de la Legalitat Urbanística 65/2010 a D. MIGUEL PALLARES LACALLE.
- Decret núm. 266 Incoar expedient administratiu de Restauració de la Legalitat Urbanística 66/2010 a D. M TRINIDAD ESTARELLES VALLS.
- Decret núm. 267 Incoar expedient administratiu de Restauració de la Legalitat Urbanística 94/2012 a D. PATRICE CARBILA LLORCA..
- Decret núm. 268 Concedir tràmit d'audiència a INFAM PATRIMONIAL SL en expedient OE 189/2012.
- Decret núm. 269 Concedir tràmit d'audiència a CONSUELO CAÑAMAS MONCHO en expedient OE 188/2012.
- Decret núm. 270 Concedir tràmit d'audiència a BAMASA SA en expedient OE 187/2012.

- Decret núm. 271 Concedir tràmit d'audiència a PEIRO MUÑOZ SA en expedient OE 186/2012.
- Decret núm. 272 Incoar expedient administratiu d'Ordre d'execució 95/12 a CISA CARTERA DE INMUEBLES SL.
- Decret núm. 273 Incoar expedient administratiu d'Ordre d'execució 68/12 a PROMOCIONES NUEVO SIGLO 2000 SL.
- Decret núm. 274 Incoar expedient administratiu d'Ordre d'execució 52/12 a D. VICENTE FENOLLAR COTS.
- Decret núm. 275 Aprovar l'autoliquidació de 18/01/13 i ordenar el pagament a DIPUTACIÓ PROVINCIAL DE VALÈNCIA.
- Decret núm. 276 Aprovar l'autoliquidació de 18/01/13 i ordenar el pagament a DIPUTACIÓ PROVINCIAL DE VALÈNCIA de 208,95 e.
- Decret núm. 277 Aprovar l'autoliquidació de 18/01/13 i ordenar el pagament a DIPUTACIÓ PROVINCIAL DE VALÈNCIA de 198,45 e.
- Decret núm. 278 Concedir el fraccionament del deute de Taxa Mercat Divendres a D. JUAN F. MALDONADO JIMENEZ.
- Decret núm. 279 Concedir l'aplaçament del deute de sanció urbanística EXP. 74/08 a D. JOSE VILLAMAYOR ROBLES.
- Decret núm. 280 Concedir el fraccionament del deute de la taxa del Mercat del divendres a D. CARMEN HERNANDEZ BARULL.
- Decret núm. 281 Compensació del deute a diferents proveïdors.
- Decret núm. 282 Imposar sanció tributària a D. JOAQUIN CASTAÑO CLIMENT.
- Decret núm. 283 Aprovar la relació de factures núm. 002/2013R per import de 9.708,82 euros.
- Decret núm. 284 Aprovar la flexibilitat horària a D. SILVIA COTAINA IBIZA.
- Decret núm. 285 Concedir a D. JOSE VICENTE CAÑAMAS CLIMENT llicència per a l'ocupació de la via pública.
- Decret núm. 286 Concedir a D. JOAQUIN PEIRO JUAN llicència per a l'ocupació de la via pública.
- Decret núm. 287 Concedir a D. FRANCISCO JAVIER SALELLES MATEU llicència per a l'ocupació de la via pública.
- Decret núm. 288 Concedir a GAS NATURAL CEGAS llicència per a l'ocupació de la via pública.
- Decret núm. 289 Concedir a GAS NATURAL CEGAS llicència per a l'ocupació de la via pública.
- Decret núm. 290 Concedir a GAS NATURAL CEGAS llicència per a l'ocupació de la via pública.
- Decret núm. 291 Concedir a CONSTRUCCIONES i REFORMAS PROPEMI SL llicència per a l'ocupació de la via pública.
- Decret núm. 292 Aprovar la factura MS12-001663755 i ordenar el pagament a CABLEEUROPA SAU.
- Decret núm. 293 Aprovar la factura número 812095199 de CAIXABANCK SA.
- Decret núm. 294 Reconèixer l'obligació i aprovar la despesa de la factura CI0619491239 de VODAFONE ESPAÑA SAU.
- Decret núm. 295 Reconèixer l'obligació i aprova la despesa de la factura CI0623832494 de VODAFONE SAU.

- Decret núm. 296 Aprovar la despesa i ordenar el pagament a GALP ENERGIA ESPAÑA SAU de les factures relacionades.
- Decret núm. 297 Aprovar el compte justificatiu de D. VTE. SANTACATALINA SANCHIS per a ITV 2996BTC.
- Decret núm. 298 Autoritzar i facultar al funcionari D. JOSE FUSTER MORENO per a comparèixer davant l'òrgan Judicial en el Procediment Abreviat 4072/2012-M.
- Decret núm. 299 Autoritzar i facultar al funcionari D. JOSE FUSTER MORENO per a comparèixer davant l'òrgan Judicial en el Procediment Abreviat 192/2013.
- Decret núm. 300 Estimar el Recurs Extraordinari de Revisió interposat per D. JOSELUIS MUÑOZ LOPEZ contra DA 3164/12. Exp. Sancionador 261/04.
- Decret núm. 301 Concedir tràmit d'audiència en expedient RLU 29/2001-.
- Decret núm. 302 Declarar la baixa de la zona de càrrega i descàrrega W023/2008 de SUCESORES DE SOLVES SL.
- Decret núm. 303 Concedir llicència per a gual de 3 metres V001/2013 de D. NATALIA PARRA NAVARRO.
- Decret núm. 304 Concedir llicència per a gual de 3 metres V002/2013 de D.VICENTE NAVARRO CALATAYUD.
- Decret núm. 305 Concedir llicència per a gual de 3 metres V003/2013 de D. VICENTE NAVARRO CALATAYUD.
- Decret núm. 306 Aprovar la flexibilitat horària sol·licitada per D. MONICA MAURI CASTELLO.
- Decret núm. 307 Ordenar el pagament de la relació de factures REL 076/2012R i altres.
- Decret núm. 308 Compensació de la taxa sobre direcció obres municipals a PAVASAL.
- Decret núm. 309 Ordenar el pagament de la certificació núm. 1 de l'obra de "Xarxa de col·lectors Aigües Vives" a PAVASAL.
- Decret núm. 310 Concedir tràmit d'audiència en expedient OE 198/2012 de D. VICENTE VIDAL PARRA.
- Decret núm. 311 Concedir tràmit d'audiència en expedient OE 197/2012 de D. ROSA M LLORCA SEMPERE.
- Decret núm. 312 Concessió de tràmit d'audiència a l'interessat en exp. d'ordre d'execució núm. 196/12 de VICENTA BERTOMEU PEIRO
- Decret núm. 313 Concessió de tràmit d'audiència a l'interessat en exp. d'ordre d'execució núm. 195/12 de MINICH KOSTURKIK HEDVIGA
- Decret núm. 314 Concessió de tràmit d'audiència a l'interessat en exp. d'ordre d'execució núm. 193/12 de GAMEZ CARMONA SA
- Decret núm. 315 Concessió de tràmit d'audiència a l'interessat en exp. d'ordre d'execució núm. 192/12 de FERNANDA MESTRE PONS
- Decret núm. 316 Concessió de tràmit d'audiència a l'interessat en exp. d'ordre d'execució núm. 191/13 de PROYECTOS i DESARROLLOS CIGUATANEJO SL
- Decret núm. 317 Concessió de tràmit d'audiència a l'interessat en exp. d'ordre d'execució núm. 190/12 de FRANCISCO I FERNANDA MESTRE PONS
- Decret núm. 318 Declaració mitjançant ordre d'execució núm. 92/12 a ATEYMUS URBANA SL del manteniment de condicions de seguretat i salubritat d'immoble
- Decret núm. 319 Declaració mitjançant ordre d'execució núm. 93/12 a ATEYMUS URBANA SL del manteniment de condicions de seguretat i salubritat d'immoble

- Decret núm. 320 Declaració mitjançant ordre d'execució núm. 91/12 a FELIPE AVILA PUJANA del manteniment de condicions de seguretat i salubritat d'immoble
- Decret núm. 321 Declaració mitjançant ordre d'execució núm. 94/12 a FELIPE AVILA PUJANA del manteniment de condicions de seguretat i salubritat d'immoble
- Decret núm. 322 Autorització a COL·LEGIS EL REBOLLET la realització d'actes programades amb motiu de la setmana de la pau dia 30/01/2012
- Decret núm. 323 Concessió a CONSTRUCCIONES HISPANO GERMANAS SA llicència de primera ocupació. Núm. 000125/2012-LO
- Decret núm. 324 Aprovació de la relació núm. 003/2013-R per import de 81765,25€
- Decret núm. 325 Concessió de tràmit d'audiència en expte d'ordre d'execució núm. 212/2012 de VICENTE SORIA CLIMENT
- Decret núm. 326 Concessió de tràmit d'audiència en exp. d'ordre d'execució núm. 211/2012 de CONSTRUCCIONES HISPANO GERMANAS SA
- Decret núm. 327 Concessió de tràmit d'audiència en exp. d'ordre d'execució núm. 210/2012 de ROSARIO SANCHEZ MARTIN
- Decret núm. 328 Concessió de tràmit d'audiència en exp. d'ordre d'execució núm. 209/12 de CONSTRUCCIONES HISPANO GERMANAS SA
- Decret núm. 329 Incoar exp. de restauració de la legalitat urbanística núm. 232/2008 A FRANCISCO JOSE PARRA TERCERO
- Decret núm. 330 Incoar exp. de restauració de la legalitat urbanística núm. 0000047/2011-ERU a DAVID LOPEZ PRADO
- Decret núm. 331 Incoar exp. de restauració de la legalitat urbanística núm. 000049/2011-ERU de JOSE RIBES GILABERT
- Decret núm. 332 Declaració mitjançant ordre d'execució núm. 134/12 a TERESA LLORCA CALABUIG del manteniment de condicions de seguretat i salubritat d'immoble
- Decret núm. 333 Declaració mitjançant ordre d'execució núm. 133/12 a OLGA RUIZ LLORCA del manteniment de condicions de seguretat i salubritat d'immoble
- Decret núm. 334 Declaració mitjançant ordre d'execució núm. 132/12 a JOSE PEDRO RUIZ CLIMENT del manteniment de condicions de seguretat i salubritat d'immoble
- Decret núm. 335 Concessió de tràmit d'audiència a ANDRES CAVALLER PALOMERO en EXP. D'ordre d'execució núm. 218/12
- Decret núm. 336 Aprovació de l'expedient núm. I/01/2013 de modificació del pressupost mitjançant incorporació de romantents del pressupost de l'exercici 2013
- Decret núm. 337 Aprovació de la justificació i donar per justificada la subvenció concedida a l'ASSOCIACIÓ EL BASTIDOR per import de 15.000 euros
- Decret núm. 338 Iniciació de l'expedient núm. G/01/2013 de modificació del pressupost per generació de crèdits per ingressos
- Decret núm. 339 Aprovació de l'expedient núm. G/01/2013 de modificació del pressupost per generació de crèdits per ingressos
- Decret núm. 340 Delegació de les funcions d'Alcaldia a favor del primer tinent d'alcalde Sr. SALVADOR FUSTER MESTRE, els dies 30, 31 de gener 13 i 1 de febrer 13
- Decret núm. 341 Concessió a BUILDING CENER SAU llicència de segona ocupació. EXP. 000014/2013-LO
- Decret núm. 342 Denegació a RINGROSE, ALLEN JAMES llicència de primera ocupació. Exp. 000115/2012-LO

- Decret núm. 343 Acord de sobreseïment i arxiu d'expedient de protecció de la legalitat urbanística 104/04 de MARIE ELISABETH FLOURI
- Decret núm. 344 Acord del sobreseïment i arxiu de l'expedient de protecció de la legalitat urbanística 00026/2011-ERU de MARIA CONSUELO PEREZ ALENTADO
- Decret núm. 345 Aprovació de la nòmina del personal al servei de l'Ajuntament corresponent al mes de gener 2013
- Decret núm. 346 Concessió de tràmit d'audiència en exp. de restauració de la legalitat urbanística núm. 176/09 RC de TERESA SEBASTIA VERDU
- Decret núm. 347 Concessió a ELVIRA PELLICER RUANO llicència d'ocupació de la via pública. EXP. 000005/2013-LOVP
- Decret núm. 348 Autorització d'alta en el padró municipal a BOCANEALA, GHEORGHE I RELACIO
- Decret núm. 349 Autorització de canvi de domicili en el padró municipal a AFRENTOAE, IOAN I RELACIO
- Decret núm. 350 Aprovació de la pròrroga d'excedència voluntària de MARIA GARCIA NARVAEZ
- Decret núm. 351 Concessió d'autorització de lloc de venda en el porrat de Sant Blai 2013 a VICENTE ESTRUCH PEREZ
- Decret núm. 352 Concessió d'autorització de lloc de venda en el porrat de Sant Blai 2013 a VICENTE CAÑIZARES CALABUIG
- Decret núm. 353 Concessió d'autorització de lloc de venda en el porrat de Sant Blai 2013 a MARIA VICTORIA AGUIRREZABAL ROMEO
- Decret núm. 354 Concessió d'autorització de lloc de venda en el porrat de Sant Blai 2013 a MIGUEL SEMPERE CAMARASA
- Decret núm. 355 Concessió a ALVARO RODRIGUEZ BOLUDA llicència de primera ocupació. EXP. 000007/2013-LO
- Decret núm. 356 Aprovació de la devolució a JOSE ARANDA SERER la taxa per la celebració de matrimoni civil per no realitzar-se
- Decret núm. 357 Sotmetiment de l'expedient LA 082/2012 de FLORIN CIPRIAN SLU a tràmit d'audiència
- Decret núm. 358 Concessió de llicència ambiental de PIENSOS OLIVA CB. EXP. LA 104/2012
- Decret núm. 359 Concessió de llicència ambiental de SAT Núm. 9912 CITRICOS VALENCIANOS. EXP. LA 174/2010
- Decret núm. 360 Concessió de llicència de ocupació de la via pública a GAS NATURAL CEGAS SA 000009/20132-LOVP
- Decret núm. 361 Aprovació de l'expedient núm. T/2/2013 de modificacions de crèdits per transferències d'unes aplicacions pressupostàries a altres
- Decret núm. 362 Aprovació de l'expedient núm. T/1/2013 de modificacions de crèdits per transferències d'unes aplicacions pressupostàries a altres
- Decret núm. 363 Aprovació de la justificació i donar per justificada la subvenció concedida per l'any 2012 a JUNTA DE FESTES DE SANT FRANCESC D'OLVA
- Decret núm. 364 Orde de pagament a favor de VICENTE MORERA ROMAGUERA de 65,90 euros en concepte de despeses per desplaçament
- Decret núm. 365 incoació d'expedient de infracció IO 5/13 de PATRICIA DIEGUEZ PEIRO

- Decret núm. 366 Concessió de tràmit d'audiència en exp. OE. 228/2012 de JUAN MASCARELL SANCHIS
- Decret núm. 367 Concessió de tràmit d'audiència en exp. OE.226/12 de CONSTRUCCIONES HISPANO GERMANAS SA
- Decret núm. 368 Concessió de tràmit d'audiència en exp. OE.224/12 de ANTONIO SANTAPAU GIL
- Decret núm. 369 Concessió de tràmit d'audiència en exp. OE.223/12 de VICENTA SAVALL PONS
- Decret núm. 370 Concessió de tràmit d'audiència en exp. OE. 222/2012 de JUAN CHOVE SIGNES
- Decret núm. 371 Concessió de tràmit d'audiència en exp. OE.221/12 de ANTONIO SENDRA ALMELA
- Decret núm. 372 Incoació d'expedient de restauració de la legalitat urbanística núm. 000044/2012-ERU
- Decret núm. 373 Concessió de tràmit d'audiència en exp. OE.220/2012 de AIGUA BLANCA URBANA SL
- Decret núm. 374 Concessió de tràmit d'audiència en exp. OE.219/12 de MARIA GINESTAR NALDA
- Decret núm. 375 Concessió de tràmit d'audiència en exp. OE.217/12 de VICENTA HERRERO SENDRA
- Decret núm. 376 Concessió de tràmit d'audiència en exp. OE.216/12 de CONSUELO SAVALL CLIMENT
- Decret núm. 377 Declaració mitjançant una ordre d'execució l'obligació legal de mantindre les condicions de salut i salubritat d'immoble a BANCO DE VALENCIA SA. EXP. 90/12
- Decret núm. 378 Declaració mitjançant una ordre d'execució l'obligació legal de mantindre les condicions de salut i salubritat d'immoble a COMUNITAT DE PROPIETARIS DE C/ALCALDE FRANCISCO LLORCA 6
- Decret núm. 379 Declaració mitjançant una ordre d'execució l'obligació legal de mantindre les condicions de salut i salubritat d'immoble a COMUNITAT DE PROPIETARIS PS LLUIS VIVES 19
- Decret núm. 380 Autorització a ALEJANDRO BARRERAS GARCIA-RABOREDO en representació del CENTRO ECUESTRE OLIVA NOVA SRL la instal·lació de centre hípic d'ús temporal del 12/2 al 3/3
- Decret núm. 381 Elevar a resolució l'expedient 20010000066349 de CONSTRUCCIONES JUST SA sobre el reconeixement de drets de devolució en concepte de IBIU dels exercicis 1998- 2002
- Decret núm. 382 Elevació a resolució els expedients de RAMIREZ ARELLANO DOMENECH JOSE A. 20010000062859 I RELACIÓ
- Decret núm. 383 Declaració de la caducitat del procediment de infracció urbanística 71/2009 contra JUAN FERRANDO MOLLA
- Decret núm. 384 Declaració de la caducitat del procediment de infracció urbanística 000060/2011-ERU de VICENTE RIERA BENIMELI
- Decret núm. 385 Estimació parcial de recurs i revisió de sanció urbanística a JOHN DAVID WIGMORE i JOANNA LESLEYN. EXP. 119/08

- Decret núm. 386 Declaració de prescrit el dret per determinar el deute tributari d'impost sobre l'increment del valor dels terrenys a SALVADOR ROVIRA GADEA. EXP. 20010000065318
- Decret núm. 387 Declaració de prescrit el dret per determinar el deute tributari d'impost sobre l'increment del valor dels terrenys a MONICA VAZQUEZ MIÑANA. EXTPE. 20010000065291
- Decret núm. 388 Aprovació de imposició de sanció tributaria a JOSE FERNANADO GAVILA LLORENS. EXPTE 20010000065602

- Decret núm. 389 Incoar a D. VICENTE CASTELLO NAVARRO i altres, expedient urbanística d'Ordre d'Execució 146/12.
- Decret núm. 390 Incoar a D. JOSE ROCHER MOLTO, expedient urbanística d'Ordre d'Execució 139/12.
- Decret núm. 391 Incoar a D. LUISA GILABERT ESCRIVA, expedient urbanística d'Ordre d'Execució 194/12.
- Decret núm. 392 Incoar a CASA RICARDO SA, expedient urbanística d'Ordre d'Execució 77/12.
- Decret núm. 393 Aprovar l'ampliació del període de fraccionament sol·licitat per VASILE MICLAUS.
- Decret núm. 394 Autoritzar a la JUNTA DE GERMANDATS DE SETMANA SANTA per a la celebració de Cercavila el dia 02/02/13.
- Decret núm. 395 Concedir a CONSTRUCCIONES SALORTET SL llicència per a l'ocupació de la via pública.
- Decret núm. 396 Concedir a D. FRANCISCO JAVIER SALELLES MATEU llicència per a l'ocupació de la via pública.
- Decret núm. 397 Concedir a D. RAFAEL BENITO SANCHEZ llicència per a l'ocupació de la via pública.
- Decret núm. 398 Declarar desistida de la seua petició de llicència d'obres a D^a ANTONIA MORENO UTRERA. OMA 63/2011.
- Decret núm. 399 Aprovar la factura núm. 451/13 expedida per la FEDERACIÓ VALENCIANA DE MUNICIPIS I PROVÍNCIES per import de 5.661,40 euros.
- Decret núm. 400 Aprovar la relació núm. 4/2013 de factures per import de 57.170,41 euros.
- Decret núm. 401 Aprovar la baixa per caducitat en la inscripció padronal de SAID BOUZAIDA i altres.
- Decret núm. 402 Elevar el contingut de les propostes de resolució de l'òrgan instructor del expedient de JUAN BTA SIVERA MONZO.
- Decret núm. 403 Concedir tràmit d'audiència en expedient RLU 103/09 de D. ENRIQUE GOMIS AZNAR.
- Decret núm. 404 Concedir tràmit d'audiència en expedient RLU 75/2012 de CONSTRUCCIONES JUST SA.
- Decret núm. 405 Declarar la caducitat del Procediment de RLU 146/05 de MADERAS VILA MARTI, SL.
- Decret núm. 406 Concedir tràmit d'audiència en expedient RLU 98/09 de D. MIGUEL ESCRIVA MESTRE.

- Decret núm. 407 Concedir tràmit d'audiència en expedient RLU 94/09 de D. MANUEL TORRES SAVALL.
- Decret núm. 408 Procedir al lloguer de solar urbà en C/ Tirant lo Blanc, 3, de ENRIQUE, SILVIA i NATALIA LLOCA SALORT.
- Decret núm. 409 Facultar a l'Alcaldia per a sol·licitar de la Direcció General de Persones amb Discapacitat i Dependència les ajudes que contempla la convocatòria.
- Decret núm. 410 Admetre la documentació presentada per "ASSOCIACIÓ CULTURAL TAURINA EL BECERRET" aprovant la seua inscripció en el Registre Municipal d'Entitats i Associacions, registrant-la amb el número 228.
- Decret núm. 411 Nomenar com a Coordinador de Seguretat i Salut en el treball de les obres de "Rehabilitació i adequació del Centre Olivense-Casa de cultura".
- Decret núm. 412 Admetre la documentació de ASSOCIACIÓ DE FAMILIARS DE PERSONES AMB TRANSTORN D'ESPECTRE AUTISTA DE LA SAFOR i registrar-la amb el número 227.
- Decret núm. 413 Adjudicar el contracte menor de serveis de retirada de la via pública de vehicles declarats residus sòlids a favor de RECYCLING GANDIA SL.
- Decret núm. 414 Aprovar la expedició de Manament de Pagament "a justificar" a favor de D. VICENTE SANTACATALINA SANCHIS. "ITV vehicle 9319FNR".
- Decret núm. 415 Concedir llicència sol·licitada de gual de 3 m a M CONSUELO FALGAS TORMO. V152/2012
- Decret núm. 416 Atorgar la defensa d'aquest Ajuntament en el Procediment de Drets Fonamentals 34/2013 interposat per D. CONSUELO ESCRIVA HERRAIZ, al lletrat D. FRANCISCO MARTINEZ NADAL.
- Decret núm. 417 Desestimar les al·legacions presentades i imposar als denunciats relacionats, multes de trànsit.
- Decret núm. 418 Estimar les al·legacions presentades i deixar sense efecte les denúncies interposades als denunciats relacionats.
- Decret núm. 419 Adjudicació contracte menor de manteniment de les instal·lacions d'aire condicionat biblioteca pública l'Envic a CLIMATIZACIÓN FRICATEC SL.
- Decret núm. 420 Adjudicació contracte menor de manteniment de les instal·lacions d'aire condicionat biblioteca pública Tamarit a CLIMATIZACIÓN FRICATEC SL.
- Decret núm. 421 Ordenar el pagament immediat al proveïdors relacionats per import de 91.474,17 euros.
- Decret núm. 422 Ordenar el pagament immediat al proveïdors relacionats per import de 31,50 euros.
- Decret núm. 423 Autoritzar a FEDERACIÓ DE MOROS I CRISTIANS per a la celebració del Mig Any el 10/02/13.
- Decret núm. 424 Autoritzar a JUNTA DE FESTERS DE SANT FRANCESC per a la celebració de Carnestoltes el dia 09/02/13.
- Decret núm. 425 Incoar expedient administratiu de Restauració de la Legalitat Urbanística 63/2012 a FRANCISCO JESUS FERNANDEZ MORALES.
- Decret núm. 426 Incoar expedient administratiu de Restauració de la Legalitat Urbanística 64/2012 a VICENTE RICARDO CAPELLINO CARDONA.
- Decret núm. 427 Incoar expedient administratiu de Restauració de la Legalitat Urbanística 65/2012 a ROSA ANA ESCRIVA BOSCA.

- Decret núm. 428 Incoar expedient administratiu de Restauració de la Legalitat Urbanística 170/2009 a M FRANCISCA PONS MESTRE i altres.
- Decret núm. 429 Aprovar les despeses relacionades, reconèixer l'obligació i ordenar el pagament a BANKIA per import de 9 euros.
- Decret núm. 430 Aprovar les despeses relacionades, reconèixer l'obligació i ordenar el pagament a LA CAIXA per import de 479,86 euros.
- Decret núm. 431 Aprovar les despeses relacionades, reconèixer l'obligació i ordenar el pagament per caixa de gener per import de 138,66 euros.
- Decret núm. 432 Aprovar les despeses relacionades, reconèixer l'obligació i ordenar el pagament a BBVA per import de 105,44 euros.
- Decret núm. 433 Aprovar les despeses bancàries pels rebuts tornats de la "guarderia" i aprovar la devolució de 871 euros.
- Decret núm. 434 Aprovar les despeses relacionades, reconèixer l'obligació i ordenar el pagament a LA CAIXA per import de 3,75 euros.
- Decret núm. 435 Aprovar les despeses relacionades, reconèixer l'obligació i ordenar el pagament a BANKIA per import de 15,15 euros.
- Decret núm. 436 Aprovar les despeses relacionades, reconèixer l'obligació i ordenar el pagament a LA CAIXA per import de 1,63 euros.
- Decret núm. 437 Aprovar les despeses relacionades, reconèixer l'obligació i ordenar el pagament a BANCAJA per import de 84,22 euros.
- Decret núm. 438 Aprovar les despeses relacionades, reconèixer l'obligació i ordenar el pagament a SABADELL-SOLBANK per import de 12 euros.
- Decret núm. 439 Aprovar la justificació i donar per justificada la subvenció concedida per a l'any 2012 a l'ASSOCIACIÓ DE LA SAFOR D'AJUDA A MALALTS MENTALS-ASAEM per import de 1.200,00 euros.
- Decret núm. 440 Aprovar la justificació i donar per justificada la subvenció concedida per a l'any 2012 a l'ASSOCIACIÓ MUSICAL SANTA CECÍLIA per import de 3.765,00 euros.
- Decret núm. 441 Aprovar la justificació i donar per justificada la subvenció concedida per a l'any 2012 a LA FEDERACIÓ DE MOROS I CRISTIANS OLIVA per import de 35.960,00 euros.
- Decret núm. 442 Aprovar la justificació i donar per justificada la subvenció concedida per a l'any 2012 a LA JUNTA CENTRAL DE GERMANDATS SETMANA SANTA per import de 6.133,00 euros.
- Decret núm. 443 Aprovar la justificació i donar per justificada la subvenció concedida per a l'any 2012 a l'ASSOCIACIÓ FAMILIARS MALALTS D'ALZHEIMER DE LA SAFOR per import de 1.750,00 euros.
- Decret núm. 444 Aprovar la justificació i donar per justificada la subvenció concedida per a l'any 2012 a l'ASSOCIACIÓ ROMANÍ DE LA SAFOR per import de 1.000,00 euros.
- Decret núm. 445 Aprovar la justificació i donar per justificada la subvenció concedida per a l'any 2012 a l'ASSOCIACIÓ MUJERES ARIPANDO per import de 500,00 euros.
- Decret núm. 446 Aprovar la justificació i donar per justificada la subvenció concedida per a l'any 2012 a l'ASSOCIACIÓ CULTURAL CENTELLES I RIU SECH per import de 859,00 euros.
- Decret núm. 447 Aprovar la justificació i donar per justificada la subvenció concedida per a l'any 2012 a l'ASSOCIACIÓ ARTÍSTICO MUSICAL D'OLIVA per import de 20.551,50 euros.

- Decret núm. 448 Suspendre l'ajuda social a D. MOHAMED MUHARI MOHAMED.
- Decret núm. 449 Aprovar la flexibilitat horària a D^a M ASUNCION COTAINA IBIZA.
- Decret núm. 450 Aprovar la compensació d'hores de vacances de D. MIGUEL PEIRÓ NAVARRO.
- Decret núm. 451 Concedir a D. ROCIO GANDIA CUENCA la llicència municipal per a la tinença d'animal potencialment perillós.
- Decret núm. 452 Concedir a D. ROCIO GANDIA CUENCA la llicència municipal per a la tinença d'animal potencialment perillós. 270/13
- Decret núm. 453 Reconèixer un nou trienni a D. VICENTE ALCARAZ JUST.
- Decret núm. 454 Reconèixer un nou trienni a ROSA MARIA PELLICER GARÍ.
- Decret núm. 455 Reconèixer un nou trienni a MARIA JOSE PELLICER GARÍ.
- Decret núm. 456 Reconèixer un nou trienni a JUAN ANDRES BORRULL SOLER.
- Decret núm. 457 Reconèixer un nou trienni a GEMA PARRA LORENTE
- Decret núm. 458 Reconèixer un nou trienni a PEDRO MORERA BERTOMEU.
- Decret núm. 459 Reconèixer un nou trienni a INES ESTRUGO MARQUES.
- Decret núm. 460 Reconèixer un nou trienni a FRANCISCA MIRALLES MONZO.
- Decret núm. 461 Reconèixer un nou trienni a RAFAEL ALVAREZ GOMEZ.
- Decret núm. 462 Reconèixer un nou trienni a ROBERTO FUSTER PENADES.
- Decret núm. 463 Reconèixer un nou trienni a M ROSARIO TEJADA CHAVELI.
- Decret núm. 464 Reconèixer un nou trienni a ANTONIO MANSANET MORANT.
- Decret núm. 465 Reconèixer un nou trienni a JUAN RAMON PORTA SANCHO.
- Decret núm. 466 Reconèixer un nou trienni a MARIA AMPARO SORIANO GALINDO.
- Decret núm. 467 Reconèixer un nou trienni a M CARMEN CARRERO DURO.
- Decret núm. 468 Reconèixer un nou trienni a ROSA M TOMAS ESCRIVA.
- Decret núm. 469 Adjudicar a KIKOTUR SL l'explotació de la instal·lació temporal "hamacas" Entitat 4.
- Decret núm. 470 Adjudicar a KIKOTUR SL l'explotació de la instal·lació temporal "xiringuito" Entitat 5.
- Decret núm. 471 Adjudicar a D. JOSE IGNACIO TAPIA LOPEZ l'explotació de la instal·lació temporal "hamacas" Entitat 8.
- Decret núm. 472 Adjudicar a D. JOSE IGNACIO TAPIA LOPEZ l'explotació de la instal·lació temporal "ESCUELA DE VELA" Entitat 9.
- Decret núm. 473 Adjudicar a ALLGOLF SA l'explotació de la instal·lació temporal "XIRINGUITO" Entitat 26.
- Decret núm. 474 Adjudicar a ALLGOLF SA l'explotació de la instal·lació temporal "hamacas" Entitat 27.
- Decret núm. 475 Adjudicar a ALL GOLF SA l'explotació de la instal·lació temporal "MASAJE" Entitat 28.
- Decret núm. 476 Adjudicar a OLIVA SURF l'explotació de la instal·lació temporal "ESCUELA DE VELA" Entitat 33.
- Decret núm. 477 Elevar el contingut de les propostes de resolució de l'òrgan instructor referides als expedients de MONICA JUST SALORT i altres.
- Decret núm. 478 Procedir a l'arxiu de l'expedient tributari de SOGEINVERCA CANARIAS SL.
- Decret núm. 479 Procedir a l'arxiu de l'expedient tributari de SOGEINVERCA CANARIAS SL.

- Decret núm. 480 Aprovar la liquidació provisional del Plusvàlua de M CARMEN ARCOS MARTINEZ.
- Decret núm. 481 Aprovar la liquidació provisional del Plusvàlua de VICENTA NAVARRO VIDAL.
- Decret núm. 482 Declarar la caducitat del Procediment LTIU 71/2009 de D. JUAN FERRANDO MOLLA.
- Decret núm. 483 Concedir el fraccionament del deute per taxa OVP Mercat Divendres a JOSEFA BARRULL LARROSA.
- Decret núm. 484 Concedir el fraccionament del deute per autoliquidació taxa llicència activitats a MARIA JESUS MIÑANA FRASQUET.
- Decret núm. 485 Concedir el fraccionament del deute per taxa OVP Mercat Divendres a MARIA PILAR IBAÑEZ SACRISTAN.
- Decret núm. 486 Concedir el fraccionament del deute per taxa OVP Mercat Divendres a M CECILIA GONZALEZ LARROSA.
- Decret núm. 487 Concedir el fraccionament del deute per taxa OVP Mercat Divendres a AMPARO MARIN BARRULL.
- Decret núm. 488 Concedir llicència de gual de 4 m a D. VICENTA MASQUEFA FORRAT. V010/2013.
- Decret núm. 489 Acordar l'execució subsidiària dels treballs de neteja en OE 312/12 de SERVIHABITAT XXI SAU.
- Decret núm. 490 Considerar la transmissió de la Llicència de l'activitat Cafè - Bar de DANIEL VIVES BERTOMEU. Exp. LC153/2012
- Decret núm. 491 Considerar la transmissió de la Llicència de l'activitat Cafè - Bar de LUCY ANN JACKSON . Exp. LC127/2012
- Decret núm. 492 Considerar la transmissió de la Llicència de l'activitat Cafè - Bar de FRANCISCO JAVIER MARTINEZ BAÑULS. Exp. LC122/2012
- Decret núm. 493 Considerar la transmissió de la Llicència de l'activitat Cafè - Bar de JOSE FRANCISCO CLIMENT JORDA. Exp. LC005/2013
- Decret núm. 494 Considerar la transmissió de la Llicència de l'activitat Cafè - Bar de RUBEN GALIANA BERTOMEU. Exp. LC008/2013
- Decret núm. 495 Autoritzar el canvi de titularitat de la llicència d'obertura de LA 088/2011 Taller de MICHTA ESSAYED.
- Decret núm. 496 Autoritzar el canvi de titularitat de la llicència d'obertura de LC017/2012 Cafè Bar de STANCU SIMONA ISABELA.
- Decret núm. 497 Autoritzar el canvi de titularitat de la llicència d'obertura de LC 056/2012 Bar Kebap de LE MOULIN MARLO.
- Decret núm. 498 Concedir la llicència d'obertura i funcionament de Bar Rte. EL LLOC. LC136/2010.
- Decret núm. 499 Concedir la llicència d'obertura i funcionament de Cafè Bar LA MARE. C104/2003.
- Decret núm. 500 Aprovació de l'expedició de manament a justificar a VICENTE SANTACATALINA SANCHIS en concepte de ITV del vehicle V9568VE
- Decret núm. 501 Aprovació de l'expedició de manament a justificar a VICENTE SANTACATALINA SANCHIS en concepte d'ITV del vehicle 9319 FNR

- Decret núm. 502 Aprovació a instància de la mercantil SUCESTORES DE PASCUAL BOLINCHES SL la compensació del cànon per la concessió administrativa pel subministrament d'aigua potable i la taxa per prestació de servei de clavegueram
- Decret núm. 503 Aprovació del compte justificatiu de ROSA MARIA MESTRE MORERA, directora de l'ESCOLA INFANTIL MUNICIPAL per la quantitat de 274 euros
- Decret núm. 504 Adjudicació definitiva de la parada núm. 9 lateral del mercat municipal d'oliva a ROBERTO FABRICIO GUANOLUISA CEVALLOS
- Decret núm. 505 Concessió de tràmit d'audiència de l'expedient d'ordre d'execució núm. 256/12 contra ISABEL FUSTER ESCRIVA
- Decret núm. 506 Concessió de tràmit d'audiència de l'expedient d'ordre d'execució núm. 255/12 contra DOLORES AUSINA SIFRES
- Decret núm. 507 Declaració mitjançant ordre d'execució núm. 135/12 l'obligació de manteniment d'immoble a SELBLAU SL
- Decret núm. 508 Declaració mitjançant ordre d'execució núm. 156/12 l'obligació de manteniment d'immoble a MARIA MAYANS ESTEVE
- Decret núm. 509 Declaració mitjançant ordre d'execució núm. 138/12 l'obligació de manteniment d'immoble a VICENTE MESTRE TERCERO
- Decret núm. 510 Concessió de tràmit d'audiència en exp. d'ordre d'execució núm. 254/12 a NOVA MORAIRA SA
- Decret núm. 511 Declaració mitjançant ordre d'execució núm. 253/12 l'obligació de manteniment d'immoble a NOVA MORAIRA SA
- Decret núm. 512 Declaració mitjançant ordre d'execució núm. 249/12 l'obligació de manteniment d'immoble a MARIA COTAINA PONS
- Decret núm. 513 Declaració mitjançant ordre d'execució núm. 248/12 l'obligació de manteniment d'immoble a MIGUEL BERNABEU MATEU
- Decret núm. 514 Declaració mitjançant ordre d'execució núm. 247/12 l'obligació de manteniment d'immoble a MIGUEL MESTRE SORIA
- Decret núm. 515 Concessió de llicència urbanística a FRANCISCO BOSCA MAYANS. EXP. 000140/2012-OME
- Decret núm. 516 Concessió de llicència urbanística a BRASALS SA. EXP. 000014/2013-OME
- Decret núm. 517 Autorització d'exhumació de cadàvers a ROBERTO CARRASQUER ESCRIVA
- Decret núm. 518 Concessió de llicència urbanística a BRIGIDA FERNANDEZ SANCHEZ. EXP. 000013/2013-OME
- Decret núm. 519 Concessió de llicència urbanística a ENRIQUE PELLICER ALEMANY. EXPTE00004/2012-OME
- Decret núm. 520 Devolució de garanties provisionals i definitives 2012, entitat 18 i 34 i compensació de deutes en període voluntari a OSCAR ALCOGER ROGER
- Decret núm. 521 Concessió de tràmit d'audiència en exp. D'ordre d'execució 246/2012 contra CONSUELO TORRES JORDA
- Decret núm. 522 Concessió de tràmit d'audiència en exp. OE 348/2012 de PETER JAMES BIRT
- Decret núm. 523 Concessió de tràmit d'audiència en exp. OE245/12, contra VICENTE PONS LLORCA

- Decret núm. 524 Concessió de tràmit d'audiència en exp. OE244/2012 contra VICENTE SABATER SALELLES.
- Decret núm. 525 Concessió de tràmit d'audiència en exp. OE 243/12 PLACIDO SANCHEZ REQUENA
- Decret núm. 526 Concessió de tràmit d'audiència en exp. OE242/12 contra VICENTA DOMENECH BARBER
- Decret núm. 527 Concessió de tràmit d'audiència en exp. OE235/12 contra SUCESORES POUS MARI SL
- Decret núm. 528 Concessió de tràmit d'audiència en exp. OE233/12 contra CLAUDIO JUAN CRESPO CASTILLO
- Decret núm. 529 Incoació d'expedient administratiu de restauració de la legalitat urbanística 146/05-RC contra MADERAS VILA MARTI SL
- Decret núm. 530 Concessió de tràmit d'audiència en exp. OE 232/2012 contra RAFAEL LLORCA BERTOMEU
- Decret núm. 531 Concessió de tràmit d'audiència en exp. OE 231/2012 contra GILBERTO JAVIER CRESENCIO VIDAL
- Decret núm. 532 Aprovació de la despesa corresponent a factura de TELEFONICA DE ESPAÑA SAU de 715,09€
- Decret núm. 533 Reconeixement de l'obligació i aprovació de la despesa corresponent a factura de VODAFONE ESPAÑA SAU per import de 56,87€
- Decret núm. 534 Concessió de llicència urbanística a YOLANDA FUSTER MESTRE. Exp. 000240/12-OME
- Decret núm. 535 Concessió de llicència urbanística a FRANCISCO IBIZA PARRA. Exp. 000253/2012-OME
- Decret núm. 536 Concessió de llicència urbanística a NICOLAS GARCIA SERRANO. Exp. 000254/2012-OME
- Decret núm. 537 Concessió de llicència urbanística a COMUNIDAD DE PROPIETARIOS DE C/ VIA RONDA 57. Exp. 000171/2012-OME
- Decret núm. 538 Concessió de llicència urbanística a FRANCISCO MORERA LLORCA. Exp. 000245/2012-OME
- Decret núm. 539 concessió d'autorització a FOCS D'ARTIFICI EUROPLA SL per a la venda d'articles de pirotènia de les categories 1, 2, i 3 amb una caseta tipus N, al passeig Lluís Vives 9
- Decret núm. 540 Aprovació de les liquidacions corresponents als preus públics per la prestació del servei de l'Escola Infantil Municipal el Caragol del mes de febrer de 2013 per import de 11840,68€
- Decret núm. 541 Autorització a la FEDERACIÓ DE MOROS I CRISTIANS per a la realització de cercavila de la Diana del mig any fester 2013
- Decret núm. 542 Autorització de celebració de carnestoltes dia 08/02/2012 a L'ASSOCIACIÓ DE VEÏNS DE LA PLATJA D'OLIVA
- Decret núm. 543 Aprovació de la compensació horària en concepte de vacances a FERNANDO MAURI RAMIREZ
- Decret núm. 544 Incoació d'expedient sancionador per infracció urbanística a JUAN FERRANDO MOLLA. EXP. 71/2009-RC
- Decret núm. 545 Aprovació de la relació núm. 005/2013R per import de 133.712,52€

- Decret núm. 546 Incoació d'expedient de responsabilitat patrimonial núm. 01/13 a MIGUEL CRISTOBAL CAMARA SAVALL
- Decret núm. 547 Incoació d'expedient de responsabilitat patrimonial núm. 02/13 a JUAN CARLOS ALEMANY QUEIPO
- Decret núm. 548 Incoació d'expedient de responsabilitat patrimonial núm. 04/13 a HECTOR ORLANDO GUAVITA ROJAS
- Decret núm. 549 Incoació d'expedient de responsabilitat patrimonial núm. 05/13 de JOSE LUIS GARCIA GUILLEM
- Decret núm. 550 Imposició de multes a MARIUS IONUT CIOCOIU I RELACIÓ
- Decret núm. 551 Autorització de presentació de padrines de setmana santa dia 24/02/2013
- Decret núm. 552 Concessió de fraccionament del deute per taxa OVP del mercat dels divendres. Lloc núm. 47 a DOLORES GONZALEZ CONTRERAS
- Decret núm. 553 Concessió de fraccionament del deute per taxa OVP del mercat dels divendres. Lloc núm 52 a INES ISABEL RUIZ TODOLI
- Decret núm. 554 Concessió de fraccionament del deute per taxa OVP del mercat dels divendres. Lloc núm 45 a JOSE GONZALEZ LARROSA
- Decret núm. 555 Concessió de llicència d'obertura exp. LA 1/82/2010 a HUANG CHEN CB
- Decret núm. 556 Transmissió de la instal·lació o activitat de declaració responsable de comunicació ambiental exp. CA007/2013 de FRIO SAFOR SL
- Decret núm. 557 Sotmetiment a informació pública de l'expedient LA 015/2013 DE +DENTAL OLIVA SCP
- Decret núm. 558 Adjudicació de contractes administratius de prestació de serveis esportius de coordinació tècnica i pedagògica per a desenvolupar una sèrie d'activitats esportives, per a la participació XXXI JOCKS ESPORTIUS ESCOLARS
- Decret núm. 559 Aprovar imposició de sanció urbanística a VICENTE MALONDA ESCRIVA. EXP. 000042/2011-ERU
- Decret núm. 560 Acord de sobreseïment i arxiu de l'expedient de protecció de la legalitat exp. 60/2009 de PROMOCION ESCRIVA DE ALCOY SL
- Decret núm. 561 Aprovació les despeses corresponents a comissió per devolució per import de 3,90€
- Decret núm. 562 Aprovació de gratificació en concepte de gratificació per treballs extraordinaris a TOMAS COLOMINA MORELL
- Decret núm. 563 Aprovació de gratificació en concepte de gratificació per treballs extraordinaris a JOAN R. BERBEGALL VILLALBA
- Decret núm. 564 Aprovació de gratificació en concepte de gratificació per treballs extraordinaris a ROSA MAS PIZARRO
- Decret núm. 565 Aprovació de gratificació en concepte de gratificació per treballs extraordinaris a JOANNA JACK
- Decret núm. 566 Aprovació de gratificació en concepte de gratificació per treballs extraordinaris a CARMEN MORENO PEREZ
- Decret núm. 567 Aprovació de les despeses corresponents a comissions de manteniment de compte per import de 32,95€
- Decret núm. 568 Aprovació del reconeixement de l'obligació i ordre del pagament de la quantitat de 33 euros a BANCO POPULAR

- Decret núm. 569 Aprovació de la liquidació del MINISTERI D'AGRICULTURA, ALIMENTACIÓ I MEDI AMBIENT, DEMARCACIÓ DE COSTES en concepte d'autorització instal·lacions temporals 2013 en domini públic marítim terrestre any 2013 per import de 5315,85€
- Decret núm. 570 Concessió a MARIA PILAR ROIG COTS llicència municipal per la tinença d' animals potencialment perillosos, Exp . AP260/13
- Decret núm. 571 Concessió a SCHNEIDER, PATRIC-FRANZ-JOSEF llicència de segona ocupació. Exp. 000023/2013-lo
- Decret núm. 572 Declaració de desistiment en la sol·licitud d'obra menor Exp. 000067/2011-OME de JOSE GALBIS SANTAMARIA
- Decret núm. 573 Declaració de desistiment en la sol·licitud d'obra menor Expt.000024/2011-OME DE SALVADOR CALATAYUD IBIZA
- Decret núm. 574 Declaració de desistiment en la sol·licitud d'obra menor Exp. 000074/2011-OME DE CLINTON DAYNES
- Decret núm. 575 Declaració de desistiment en la sol·licitud d'obra menor Exp. 000082/2011-OME DE VICENTE FARO CARRIO
- Decret núm. 576 Procedir al reintegrament de l'import de 74,00 euros i confeccionar els documents corresponents per a corregir error de pagament a CLUB COLLA ESPORTIVA EL CORRIOL corresponent a CLUB HANDBOL OLIVA
- Decret núm. 577 Declaració de desistiment en la sol·licitud d'obra menor Expt.000115/2011-OME DE SALVADOR MORATO MARI
- Decret núm. 578 Declaració de desistiment en la sol·licitud d'obra menor Exp. 00024/2011-OME DE HABITATGES DEL RAVAL SL
- Decret núm. 579 Declaració de desistiment en la sol·licitud d'obra menor Exp. 000256/2011-OME JOSE MIGUEL MENA ROIG
- Decret núm. 580 Reconeixement de l'obligació i ordre de pagament de l'import de 672,32€ en concepte de gratificació del mes de desembre 2012
- Decret núm. 581 Acordar la suspensió d'actes recorreguts de CONSTRUCCIONES JUST SL exp. 20010000066168 i 20010000066402
- Decret núm. 582 Reconeixement de serveis prestats i triennis de JOSE LUIS LOPEZ PARRA.
- Decret núm. 583 Aprovació de la baixa en comptes dels valors declarats incobrables de SIGARTAU DANIEL. EXP. 200100000666006
- Decret núm. 584 Aprovació de la baixa en comptes dels valors declarats incobrables de OLIVA SAFOR SL. EXTP. 20010000066594
- Decret núm. 585 Aprovació de la baixa en comptes dels valors declarats incobrables de EIBEL ANDREA. EXP. 20010000066581
- Decret núm. 586 Aprovació de la baixa en comptes dels valors declarats incobrables de EIBEL BIRGIT EXP. 20010000066583
- Decret núm. 587 Aprovació de la baixa en comptes dels valors declarats incobrables de FUERTES CORELLA JACINTA. EXP. 20010000066585
- Decret núm. 588 Aprovació de la liquidació definitiva en exp. LTIU núm. 000042/2011-ERU de MALONDA ESCRIVA, VICENTE
- Decret núm. 589 Aprovació provisional de la liquidació de l'ICO en exp. LTIU 71/2009-RC a JUAN FERRANDO MOLLA

- Decret núm. 590 Adjudicació de contracte privat de lloguer de solar a BAMASA. Ref. ARREND-SEC/03/2013
- Decret núm. 591 Adjudicació de contracte privat de lloguer de solar a BAMASA. Ref. ARREND-SEC/02/2013
- Decret núm. 592 Rectificació dels decrets d'Alcaldia núm. 3223/12 i 4547/12 la indicació de "Urb. Canyades 7" per "Urb. Canyaes 1", per tractar-se simplement d'un error material
- Decret núm. 593 Concessió a SERVIHABITAT XXI SAU llicència de segona ocupació. Exp. 000025/2013- LO
- Decret núm. 594 Autorització per a la realització de celebració de concurs de paelles, dinar i discomòbil dia 16/02/2013
- Decret núm. 595 Concessió a AMPARO LLODRA BARRERES llicència de segona ocupació exp. 000030/2013-LO
- Decret núm. 596 Aprovació del compte justificatiu presentat pel SR. DAVID GONZALEZ MARTINEZ per l'import de 403,50€
- Decret núm. 597 Aprovar el Projecte ELIMINACIÓ DE BARRERES ARQUITECTÒNIQUES CASC URBÀ.
- Decret núm. 598 Desestimar el Recurs de Reposició interposat contra el DA 2879/12, de D. DAVID MORENO GARCIA en exp. RLU 44/09.
- Decret núm. 599 Desestimar el Recurs de Reposició interposat per D. JULIO GONZALEZ CALAZA contra DA 3686/12. Exp. 3/2011
- Decret núm. 600 Declarar la caducitat de l'expedient RLU 43/2011 de D. RAFAEL SEGUÍ ARLANDIS.
- Decret núm. 601 Declarar la caducitat de l'expedient RLU 46/2011 de D. JUAN EVARISTO CATALÀ CHOVER.
- Decret núm. 602 Aprovar la devolució a KIKOTUR SL de les fiances definitives dipositades en la Tresoreria Municipal per la instal·lació temporal núm. 5 i 4.
- Decret núm. 603 Autoritzar l'exhumació del cadàver de JOSEFINA ESCRIVA SAVALL per al seu trasllat de nínxol.
- Decret núm. 604 Autoritzar l'exhumació del cadàver de VICENTE ESCRIVA RODRIGUEZ, ISABEL ESCRIVA SAVALL I DOLORES ESCRIVA SAVALL per al seu trasllat de nínxol.
- Decret núm. 605 Aprovar a favor de D. MARIA ESCRIVA MESTRE la renovació de la concessió del nínxol 18 panteó 16.
- Decret núm. 606 Concedir una pròrroga de 6 mesos a D. ANTONIO PELLICER PALLARÉS en la llicència d'obra menor 332/2004.
- Decret núm. 607 Tenir-se l'Ajuntament per emplaçat com a demandat en el Procediment Ordinari 41/2013 de CDAD PROP CLUB SEVILLA V i URB. OLIVA NOVA.
- Decret núm. 608 Concedir tràmit d'audiència en OE 124/2012 de DOLORES MARTINEZ LLORCA.
- Decret núm. 609 Concedir tràmit d'audiència en OE 123/2012 de SALVADOR LLACER BENIMELI.
- Decret núm. 610 Concedir tràmit d'audiència en OE 122/2012 de VICENTE TUR COTS.
- Decret núm. 611 Concedir tràmit d'audiència en OE 121/2012 de CDAD PROP. VIRGEN DEL MAR 147.
- Decret núm. 612 Concedir tràmit d'audiència en OE 119/2012 de ARTPOP BLAUCEL SL.

- Decret núm. 613 Concedir tràmit d'audiència en OE 118/2012 de CDAD PROP. VIRGEN DEL MAR 2.
- Decret núm. 614 Concedir tràmit d'audiència en OE 117/2012 de IBERDROLA SA.
- Decret núm. 615 Concedir tràmit d'audiència en OE 116/2012 de DOMINGO BERBEGALL GISBERT.
- Decret núm. 616 Concedir tràmit d'audiència en OE 115/2012 de CDAD PROP. ALFONSO EL MAGNANIMO 6.
- Decret núm. 617 Concedir tràmit d'audiència en OE 114/2012 de M JOSE PONS SEMPERE.
- Decret núm. 618 Concedir tràmit d'audiència en OE 113/2012 de CONSUELO RUBIO LLORCA.
- Decret núm. 619 Concedir tràmit d'audiència en OE 111/2012 de ISABEL NAVARRO MESTRE.
- Decret núm. 620 Concedir tràmit d'audiència en OE 110/2012 de FRANCISCO ESCRIVA ARACIL.
- Decret núm. 621 Concedir tràmit d'audiència en OE 109/2012 de RAUL LLACER PELLICER.
- Decret núm. 622 Concedir tràmit d'audiència en OE 108/2012 de VICENTA VIDAL LLORCA.
- Decret núm. 623 Concedir tràmit d'audiència en OE 107/2012 de JOSE LUIS DEVESA FARRUS.
- Decret núm. 624 Concedir tràmit d'audiència en OE 106/2012 de CRISTINA PONS PONS.
- Decret núm. 625 Concedir tràmit d'audiència en OE 105/2012 de CDAD PROP. VIRGEN DEL MAR 98.
- Decret núm. 626 Concedir tràmit d'audiència en OE 104/2012 de CDAD PROP. VIRGEN DEL MAR 110.
- Decret núm. 627 Concedir tràmit d'audiència en OE 103/2012 de CDAD PROP. VIRGEN DEL MAR 112.
- Decret núm. 628 Concedir tràmit d'audiència en OE 101/2012 de CDAD PROP. VIRGEN DEL MAR 118.
- Decret núm. 629 Concedir tràmit d'audiència en OE 100/2012 de CDAD PROP. VIRGEN DEL MAR 141
- Decret núm. 630 Concedir tràmit d'audiència en OE 99/2012 de CDAD PROP. VIRGEN DEL MAR 124.
- Decret núm. 631 Concedir tràmit d'audiència en OE 272/2012 de VICENTA ROGER PEREZ.
- Decret núm. 632 Concedir tràmit d'audiència en OE 271/2012 de FRANCISCO BARRERES VALLCANERA.
- Decret núm. 633 Concedir tràmit d'audiència en OE 270/2012 de CARLOS FERRANDO SERVER.
- Decret núm. 634 Concedir tràmit d'audiència en OE 266/2012 de MATADERO FRIGORIFICO DE LEMOS SL.
- Decret núm. 635 Concedir tràmit d'audiència en OE 265/2012 de ROSA ROIG JORDA.
- Decret núm. 636 Concedir tràmit d'audiència en OE 264/2012 de ANTONIO SERRA COLOMAR.

- Decret núm. 637 Concedir tràmit d'audiència en OE 261/2012 de JOSE LLORCA SANTAPAU.
- Decret núm. 638 Concedir tràmit d'audiència en OE 259/2012 de VICENTE MORELL ALEMANY.
- Decret núm. 639 Concedir tràmit d'audiència en OE 258/2012 de ANTONIO MONCHO BAHAMONDE.
- Decret núm. 640 Concedir tràmit d'audiència en OE 257/2012 de MILAGROS MILLET LLIN.
- Decret núm. 641 Desestimar la petició formulada per D^a SALVADORA VIDAL TORNERO de devolució de taxa per curset esportiu.
- Decret núm. 642 Aprovar la liquidació provisional de Plusvàlua de CARAVISTERS GERMANS SALORT SL.
- Decret núm. 643 Declarar prescrit el dret d'aquest Ajuntament per a determinar el deute tributari de Plusvàlua.
- Decret núm. 644 Aprovar la liquidació provisional de Plusvàlua de RICARDO MARTINEZ GANDIA.
- Decret núm. 645 Aprovar les liquidacions de Plusvàlua de PROMOCION DE EDIFICIOS INDUSTRIALES OLIVA CB i altres.
- Decret núm. 646 Iniciar les actuacions de comprovació limitada sobre ANA MAURI CRESENCIO i altres.
- Decret núm. 647 Aprovar la baixa en conters de valors declarats incobrables de CARLOS MENGUAL SASTRE.
- Decret núm. 648 Aprovar la baixa en comptes de valors declarats incobrables de VIOLETA TATAR MIHAELA.
- Decret núm. 649 Aprovar la baixa en comptes de valors declarats incobrables de ROGER GUEVARA VELASQUEZ.
- Decret núm. 650 Elevar el contingut de les propostes de resolució de l'òrgan instructor referides als expedients de TEODOSIO CASILLAS GONZALEZ i altres.
- Decret núm. 651 Concedir a SERVIHABITAT XXI SAU llicència de Segona Ocupació en Ps Francisco Brines, 13.
- Decret núm. 652 Aprovar a favor D. ISABEL LLOPIS ESCRIVA la renovació de la concessió del nínxol 13 panteó 16.
- Decret núm. 653 Acordar l'obertura de la llibreta d'estalvis a llarg termini de 3 mesos en SOLBANK al 3,25% d'interès.
- Decret núm. 654 Autorització per l'exhumació de cadàver de D. ANTONIO SAVALL MENA
- Decret núm. 655 Concedir al Sr. FRANCISCO SANCHEZ GALIANO, llicència urbanística en el carrer Perca núm. 8.
- Decret núm. 656 Concedir a MIGUEL CALATAYUD Y JOSE JUST SL llicència d'obertura LC044/2001 de Sala de Fiestas l'Ancora.
- Decret núm. 657 Expedir a FCB CB certificat declaració responsable de comunicació de dades en expedient CA119/2012.
- Decret núm. 658 Expedir a VERTYDECOR INNOVA SL. certificat declaració responsable de comunicació de dades en expedient CA150/2012.
- Decret núm. 659 Expedir a M TERESA FENOLLAR ORQUIN certificat declaració responsable de comunicació de dades en expedient CA119/2012.

- Decret núm. 660 Expedir a SALVADOR SIGES ESCRIVA certificat declaració responsable de comunicació de dades en expedient CA154/2012.
- Decret núm. 661 Expedir a M JESUS MIÑANA FRASQUET certificat declaració responsable de comunicació de dades en expedient CA004/2013.
- Decret núm. 662 Concedir tràmit d'audiència en expedient OE 280/2012 de D. JESUS LOPEZ CAÑAMAS.
- Decret núm. 663 Concedir tràmit d'audiència en expedient OE 279/2012 de D. VICENTE MORELL FORRAT.
- Decret núm. 664 Concedir tràmit d'audiència en expedient OE 278/2012 de D. DOMINGO MORELL NAVARRO.
- Decret núm. 665 Concedir tràmit d'audiència en expedient OE 277/2012 de D. CONCEPCION MASCARELL BLAS.
- Decret núm. 666 Concedir tràmit d'audiència en expedient OE 276/2012 de D. ISABEL MOLIO LLECHES.
- Decret núm. 667 Concedir tràmit d'audiència en expedient OE 274/2012 de D. RICARD PONS SEGUI.
- Decret núm. 668 Concedir tràmit d'audiència en expedient OE 273/2012 de D. MARIA TORRES COTAINA.
- Decret núm. 669 Concedir tràmit d'audiència en expedient OE 287/2012 de IRENE i VICENTE SALABERT CABRERA.
- Decret núm. 670 Concedir tràmit d'audiència en expedient OE 286/2012 de D. SIMON JAMES HERBERT.
- Decret núm. 671 Aprovar la liquidació del Pressupost Municipal corresponent a l'exercici 2012.
- Decret núm. 672 Aprovar la relació núm. 006/2013 de factures.
- Decret núm. 673 Aprovar la liquidació de la Taxa per utilització privativa i aprofitament especial del domini públic a FRANCE TELECOM ESPAÑA SA.
- Decret núm. 674 Aprovar la liquidació de la Taxa per utilització privativa i aprofitament especial del domini públic a CABLEEUROPA SAU.
- Decret núm. 675 Aprovar la liquidació de la Taxa per utilització privativa i aprofitament especial del domini públic a E. ON ENERGIA SL.
- Decret núm. 676 Aprovar la liquidació de la Taxa per utilització privativa i aprofitament especial del domini públic a ALPIQ ENERGIA ESPAÑA SAU.
- Decret núm. 677 Aprovar la liquidació de la Taxa per utilització privativa i aprofitament especial del domini públic a HIDROCANTABRICO ENERGIA SAU.
- Decret núm. 678 Declarar a D. SALVADOR ULLOR MONCHO desistit de la seu petició de llicència urbanística.
- Decret núm. 679 Declarar a GAS NATURAL CEGAS SA desistit de la seu petició de llicència urbanística. 1/2012
- Decret núm. 680 Declarar a GAS NATURAL CEGAS SA desistit de la seu petició de llicència urbanística. 2/2012
- Decret núm. 681 Declarar a GAS NATURAL CEGAS SA desistit de la seu petició de llicència urbanística. 3/2012
- Decret núm. 682 Declarar a GAS NATURAL CEGAS SA desistit de la seu petició de llicència urbanística. 4/2012
- Decret núm. 683 Declarar a GAS NATURAL CEGAS SA desistit de la seu petició de llicència urbanística. 100/2012

- Decret núm. 684 Declarar a GAS NATURAL CEGAS SA desistit de la seu petició de llicència urbanística. 101/2012
- Decret núm. 685 Concedir tràmit d'audiència en expedient RLU 236/08 a D. JUAN RAMON FUSTER SERRANO.
- Decret núm. 686 Concedir tràmit d'audiència en expedient RLU 149/08 de D. JORGE PEIRO MONTANER.
- Decret núm. 687 Incoar procediment declaració estat de ruina de l'edifici Clot de la Torre, de D. ROSA MARI ORTIZ.
- Decret núm. 688 Incoar procediment declaració estat de ruina de l'edifici C/ Covatelles, 40-c, de JEMIMA SUSAN STEHLI.
- Decret núm. 689 Concedir a SERVIHABITAT XXI SAU llicència de Segona Ocupació en Ctra Gandia, 28-1-3.
- Decret núm. 690 Declarar la situació de vehicle abandonat de D. MIGUEL LLORCA GARCIA.
- Decret núm. 691 Declarar la situació de vehicle abandonat de D. SANTIAGO MARIN CORTES.
- Decret núm. 692 Declarar la situació de vehicle abandonat de D. M GLORIA BOTELLA NAVARRO.
- Decret núm. 693 Declarar la situació de vehicle abandonat de D. ANTONIO MOYA FRESNEDA.
- Decret núm. 694 Declarar la situació de vehicle abandonat de PROPIETARIO DESCONOCIDO.
- Decret núm. 695 Declarar la situació de vehicle abandonat de D. MANUEL JOVER SANCHEZ.
- Decret núm. 696 Declarar la situació de vehicle abandonat de PETROV KRASIMIR GEOGIEV.
- Decret núm. 697 Declarar la situació de vehicle abandonat de D. MARIA MERDAR.
- Decret núm. 698 Declarar la situació de vehicle abandonat de D. SCAFARI SERGIU.
- Decret núm. 699 Declarar la situació de vehicle abandonat de D. VICENTA FERRER MAYANS.
- Decret núm. 700 Declarar la situació de vehicle abandonat de D. NICOLAS IBAÑEZ JUAN.
- Decret núm. 701 Declarar la situació de vehicle abandonat de D. HECTOR OCTAVIO BURNHAM CAÑARTE.
- Decret núm. 702 Declarar la situació de vehicle abandonat de RAMADANI AZZEDDINE.
- Decret núm. 703 Declarar la situació de vehicle abandonat de RAMADANI AZZEDDINE.
- Decret núm. 704 Declarar la situació de vehicle abandonat de D. M ANTONIA VILCHES MANZANARES.
- Decret núm. 705 Declarar la situació de vehicle abandonat de FALL FALLOU.
- Decret núm. 706 Declarar la situació de vehicle abandonat de NASAR IVAN.
- Decret núm. 707 Declarar la situació de vehicle abandonat de BORBOR ORTIZ EDISON GEOVANNY.
- Decret núm. 708 Autoritzar a la JUNTA LOCAL FALLERA per a la celebració de Crida i Cercavila el dia 23/02/13.
- Decret núm. 709 Concedir tràmit d'audiència en expedient OE 297/08 a D. JOSE MURCIA ALVAREZ.

- Decret núm. 710 Concedir tràmit d'audiència en expedient OE 296/12 a D. SIEGFRIED AUSTINAT.
- Decret núm. 711 Concedir tràmit d'audiència en expedient OE 295/12 a D. JAVIER ESCRIVA ROIG.
- Decret núm. 712 Concedir tràmit d'audiència en expedient OE 294/12 a D. ANTONIO PERICAS LLACER.
- Decret núm. 713 Concedir tràmit d'audiència en expedient OE 293/12 a CONSTRUCCIONES HISPANO GERMANAS SA.
- Decret núm. 714 Concedir tràmit d'audiència en expedient OE 292/12 a CONSTRUCCIONES HISPANO GERMANAS SA.
- Decret núm. 715 Concedir tràmit d'audiència en expedient OE 291/12 a D. VICENTA SAVALL LLIDO.
- Decret núm. 716 Concedir tràmit d'audiència en expedient OE 289/12 a D. VICENTE TOMAS LLIDO.
- Decret núm. 717 Concedir tràmit d'audiència en expedient OE 288/12 a D. SALVADOR PARRA FORRAT.
- Decret núm. 718 Concedir la llicència d'obertura a MERCADONA SA en expedient LA228/2007.
- Decret núm. 719 Reconèixer tres triennis del Grup C1 a D. VICENTE ALCARAZ MULLOR i aprovar l'assignació d'endarreriments.
- Decret núm. 720 Aprovar la devolució a D. FERNANDO SENDRA LLORCA la devolució de l'icío i taxa.
- Decret núm. 721 Aprovar la devolució de la fiança dipositada per JOAQUIN PEIRO JUAN.
- Decret núm. 722 Aprovar la devolució de la fiança dipositada per VETSANGIL SLP.
- Decret núm. 723 Aprovar la devolució de la fiança dipositada per D. FRANCISCO CATALA SERRANO.
- Decret núm. 724 Aprovar la devolució a D. RAFAEL LLORCA PARDO de l'ingrés de denúncia de trànsit en estimar les al·legacions presentades en expedient 184309, per import de 79,80 euros.
- Decret núm. 725 Suspensió executivitat de la cobrança de la sanció urbanística imposada (Exp. 8/2011) a D^a JOSEFA LLIDO SORIA.
- Decret núm. 726 Aprovar la justificació i donar per justificada la subvenció concedida per a l'any 2012 a l'Associació PROMINUSVÀLIDS PSÍQUICS DE LA SAFOR.
- Decret núm. 727 Aprovar la justificació i donar per justificada la subvenció concedida per a l'any 2012 a l'Associació FIBROMIALGIA DE LA SAFOR.
- Decret núm. 728 Autoritzar a l'Associació de Comerciants d'Oliva ACCO per a la realització de l'esdeveniment ACCO-MPRAR al Parc de l'Estació el dia 03/03/13.
- Decret núm. 729 Elevar el contingut de les propostes de resolució de l'òrgan instructor dels expedients de ELVIRA PEREZ ESCRIVA.
- Decret núm. 730 Concedir a SERVIHABITAT XXI SAU llicència de Segona Ocupació en C/ Joanot Martorell, 15-7-.
- Decret núm. 731 Aprovar la relació núm. 007/2013R de factures.
- Decret núm. 732 Concedir llicència urbanística a D^a MARIA JOSE ESCRIVA VICENS.
- Decret núm. 733 Concedir llicència urbanística a D. JOSEP RAFAEL TOMAS ORTOLA.
- Decret núm. 734 Concedir llicència urbanística a D. CONSUELO PELLICER BERTOMEU.

- Decret núm. 735 Concedir llicència urbanística a D. JOSE ANTONIO ALCO CER MARTINEZ.
- Decret núm. 736 Concedir llicència urbanística a D^a NATALIA PARRA NAVARRO.
- Decret núm. 737 Concedir llicència urbanística a D. FRANCISCO JAVIER SALELLES MATEU.
- Decret núm. 738 Concedir llicència urbanística a D^a M^a PERNANDA KONINCKX FUSTER.

ASSUMPTE NO INCLÓS EN L'ORDRE DEL DIA. MOCIÓ CONJUNTA SOBRE EL DIA DE LA DONA

Es dóna compte de la moció conjunta que presenten els grups polític municipals, sobre l'assumpte de l'epígraf, que és del següent tenor literal:

“M^a Consuelo Escrivá Herraiz, portaveu del Partit Popular de l'Ajuntament d'Oliva; Salvador Fuster Mestre, Portaveu del Grup Socialista Municipal; Vicent Canet Llidó, portaveu del Grup Bloc-Comprís; Blai Peiró Sanchis, portaveu del Grup Projecte Oliva, i José Salazar Cuadrado, portaveu del Grup Gent d'Oliva, a l'empara d'allò que s'ha establert per la Llei 7/1985 de 2 d'abril, Reguladora de les Bases del Règim Local i l'article 97.3 del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, presenten la següent moció al ple per al seu debat i aprovació.

EXPOSICIÓ DE MOTIUS

La celebració del dia 8 de març, "Dia Internacional de la Dona", és una ocasió per a reflexionar sobre els avanços aconseguits, exigir canvis i realitzar actes que ressalten el valor de les dones que al llarg dels anys, han exercit una extraordinària labor davant la necessitat de lluitar a favor de la consecució per a les dones dels mateixos drets que ja disfrutaven els homes, és a dir, el dret a treballar fora de la llar, el dret al vot, el dret a la salut, el dret a l'educació, el dret a participar de la vida política.

Així i tot, són encara notables els reptes que s'han d'afrontar, sent necessari fomentar la representació i la participació de les dones en tots els àmbits; així mateix, és essencial que la igualtat es consolide com a element transversal en el conjunt de les àrees de treball de tots els ajuntaments, sent una mostra de la decidida voluntat municipal de situar esta qüestió entre les prioritats de la política pública local.

En el segle XXI, la igualtat de gènere és una obligació moral imprescindible per a aconseguir el desenvolupament i aspirar a una societat més justa. No obstant això les realitats concretes amb què convivim diàriament, en diferents àmbits, mostren una gran distància respecte a aquest objectiu i, per això, ens comprometem a treballar des de totes les instàncies, tant públiques com privades, per a aprofundir en el canvi i modificació dels factors que des de la nostra competència i responsabilitat podem millorar per a eliminar la discriminació, que encara hui pateixen algunes dones.

La celebració del dia 8 de març, en aquest context, és una oportunitat per a detindre's a reflexionar i prendre consciència d'aquestes realitats que no per sabudes, són menys realitats i menys doloroses.

Per aquesta raó, aquesta data és un moment oportú per a compromete'ns a corregir les diferències existents per raons de gènere.

Per tot allò que s'ha exposat, presentem per a la seua aprovació els següents ACORDS

1. Celebrar el dia 8 de març, "Dia Internacional de la Dona", promovent esdeveniments dirigits a reforçar el principi d'igualtat entre homes i dones.
2. Manifestar el compromís de reconèixer, respectar i promoure, en l'àmbit de les nostres competències, els drets i principis per a la igualtat entre dones i homes, combatre els obstacles i la discriminació vinculats al gènere.
3. Realitzar campanyes socioeducatives sobre la igualtat de tracte i oportunitats entre homes i dones, així com sobre la prevenció de la violència de gènere.
4. Promoure el paper de les dones en els distints àmbits de la vida social, educativa, cultural, política i laboral, amb la finalitat d'afavorir la igualtat i el ple exercici dels seus drets.
5. Valorar, per a la seua correcció, l'impacte potencial sobre les dones i sobre els homes de les polítiques, procediments, pràctiques i models en ús actualment, de manera que es pugui apreciar si hi ha discriminacions fundades en estereotips de gènere.

Oliva, 25 de febrer del 2013. Rubricat.”

Sotmesa a votació la inclusió de l'assumpte en l'ordre del dia, el Ple de l'Ajuntament, per unanimitat acorda aprovar-la i consegüentment s'entra en el seu estudi i debat.

El Ple de l'Ajuntament, sense debat i per unanimitat acorda aprovar la moció transcrita i l'eleva a la categoria d'acord.

ASSUMPTE NO INCLÓS EN L'ORDRE DEL DIA. PROPOSTA DE L'ALCALDIA DE CANVI DE DATA DEL PLE ORDINARI DE MARÇ

Es dóna compte de la proposta de l'Alcaldia, sobre l'assumpte de l'epígraf, que és del següent tenor literal:

“El Ple de l'Ajuntament, ens sessió extraordinària que va tindre lloc el dia 14 de juliol de 2011, va adoptar l'acord de determinació de la periodicitat de les sessions del Ple de l'Ajuntament, fixant la celebració de les sessions ordinàries del Ple de l'Ajuntament amb caràcter mensual, l'últim dijous de cada mes.

Els articles 78 al 81 del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, regulen la convocatòria de les sessions ordinàries, extraordinàries i urgents del Ple de l'Ajuntament.

La realització de la sessió ordinària del Ple de l'Ajuntament corresponent al mes de març hauria de ser dijous 28 de març de 2013, que coincideix amb Dijous sant, tot i que enguany no és festiu.

És per això que propose al Ple de l'Ajuntament l'adopció del següent acord:

Realitzar la sessió ordinària del Ple de l'Ajuntament corresponent al mes de març el dimecres, dia 27 de març de 2013, a les 13.00 h.”

Sotmesa a votació la inclusió de l'assumpte en l'ordre del dia, el Ple de l'Ajuntament, per unanimitat acorda aprovar-la i consegüentment s'entra en el seu estudi i debat.

El Ple de l'Ajuntament, sense debat i per unanimitat acorda aprovar la proposta de l'Alcaldia i en conseqüència la sessió ordinària del Ple de l'Ajuntament corresponent al mes de març es realitzarà **dimecres, dia 27 de març de 2013, a les 13.00 h.**

PRECS I PREGUNTES

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

- **Sra. Morell Gómez:** “Nosaltres tenim un prec, i va respecte d'un fet que va ocórrer la setmana passada, sobre l'assemblea de jubilats, de l'associació de jubilats i pensionistes. Es va donar un fet, i és que dos regidores d'aquesta corporació es van presentar a l'interior de la mateixa assemblea de jubilats, muntant allí un espectacle, faltant al respecte, calumniant en molts casos; i crec que aquest tipus de conductes en persones que quan van a un lloc es presenten com a regidores d'aquest ajuntament s'han de comportar com a tals, i donar exemples com a tals. Abans hem aprovat una moció parlant de civisme, dels actes vandàlics, dels comportaments; a la fi parlem de comportament social. Ha arribat a ací al nostre despatx, les manifestacions i els queixes de membres de l'associació que consideraven que se'ls havia vulnerat, se'ls havia fet un lleig, i s'havien sentit molt perjudicats pel fet que dos representants del nostre ajuntament, la Sra. Escrivá, i la Sra. Cotaina, anaren allí a boicotejar una reunió, en la qual l'ajuntament no té res a fer allí. És una assemblea interna i els càrrecs orgànics es queden fora; al carrer, o a l'ajuntament. Un no va a boicotejar una cosa interna, una relació interna, i una assemblea interna. I més muntar l'espectacle que van muntar, que els van demanar, per tres ocasions, que

abandonaren l'assemblea, i vostés no van abandonar. Per tant, Sr. alcalde, jo demane que ja que s'ha de confeccionar un règim sancionador, que aquest tipus de conductes no es permeten, i que si representem la institució no podem anar a associacions que representen el nostre poble amb aqueix tipus de conductes.”

- **Sr. alcalde:** “És el torn del Partit Popular. Els recorde que els prec i les preguntes no generen debat.”
- **Sra. Gascón Escrivá:** “Tenim entès que el col·lectiu del personal de neteja ha presentat un escrit amb firmes pel tracte que pateix aquest col·lectiu. La nostra pregunta és què està passant, Sr. alcalde?”
- **Sra. Cotaina Verdú:** “Va aparéixer una nota de premsa en un mitjà de comunicació, on el titular era “El govern PSOE-Bloc, confirma el delicte dels populars de malversació de fons públics.” Vosté, o algú del seu equip de govern ha enviat, o ha fet, o han eixit declaracions perquè es publiquen? Es ratifica a confirmar el delicte com a cap de govern? Segons fa referència el titular, si segons la nota de premsa, el govern ho té tan clar, aquest grup del Partit Popular, els demana que presenten la corresponent denúncia en el jutjat. De no fer-ho així, entenem que vostés tenen l'obligació de rectificar en el mateix mitjà de comunicació. Pensen fer-ho?”
- **Sr. Aparisi Romero:** “Només és demanar-li que ens conteste a un escrit d'entrada del dia 8 de gener, sobre quina era la situació dels informes de la policia en què més o menys el servei estava cobert o no adequadament. El registre d'entrada és del dia 8; i simplement que ens clarifiqui, quan puga, quina és la situació en què es troba la Policia Local en aquest poble.”
- **Sr. Sánchez Gámez:** “Dissabte dia 23 de febrer, els agricultors d'Oliva es posen en contacte amb el Grup Popular per manifestar-li el descontent de la forma d'actuar d'aquest govern, i no continuar amb el pla guia-conduce. Vostés s'apresuren davant les manifestacions del Partit Popular, i ahir diuen que s'han aconseguit recuperar 500 arroves. Hui aquest grup es posa en contacte i ens confirmen que això és fals. No hi ha cap registre que confirme que han confiscat les 500 arroves. Els robatoris van ser en La Carrasca i en Sant Josep, de la varietat valències; i el que s'ha fet ha sigut detindre, la Guàrdia Civil, dues persones, amb uns cabassos de navel late i per la qual cosa els faran prestar serveis a la comunitat dos caps de setmana. Ara vénen les preguntes. Pensen continuar mentint i posant en perill la seguretat dels camps i dels llauradors? La segona pregunta; a banda de fer la Junta de Seguretat, pensen posar-la en pràctica? Preguem continuen amb la Guia-conduce, les 24 hores, caps de setmana inclosos, que ja va iniciar el Partit Popular.”

- **Sra. Escrivá Herraiz:** “En primer lloc dir-li que en aquest acte d’aquest Ple, vosté li ha privat el dret a aquesta portaveu per al·lusions, en el punt tres, en el punt set, en el punt deu, i en el punt disset. I es priva la paraula, i si fórem com vostés m’agradaria dir-li que ens n’aniríem, però com som més respectuosos el que fem és acatar; i jo no sé si en aqueix reglament que vosté ha redactat tan per a vosté, ha llevat allò de les al·lusions; m’agradaria que el Sr. secretari ho poguera esclarir, o vosté si se l’ha estudiat, si per al·lusions no podem tindre intervencions. Després, m’agradaria que no quedara així, com s’ha quedat, perquè jo no permetré, i anirem on hàgem d’anar, les paraules de la Sra. Morell. La Sra. Morell diu falta de respecte i calumniant. Mire, Sra. Morell.”

- **Sr. alcalde:** “Sra. Escrivá, va a fer algun prec o alguna pregunta?”

- **Sra. Escrivá Herraiz:** “Sí, vaig a fer un prec.”

- **Sr. alcalde:** “Doncs faça el prec.”

- **Sra. Escrivá Herraiz:** “Sí, Sr. González. Vaig a fer un prec.”

- **Sr. alcalde:** “El que no pot fer vosté.”

- **Sra. Escrivá Herraiz:** “No, ja ho ha dit.”

- **Sr. alcalde:** “El que no pot fer vosté és contestar, perquè no hi ha debat ens els prec i preguntes. Per tant, si ha de fer un prec o una pregunta, seguint l’exemple dels seus companys, que ho han fet de manera.”

- **Sra. Escrivá Herraiz:** “Té una norma.”

- **Sr. alcalde:** “Sra. Escrivá. Ho han fet de forma exemplar, li demane per favor que faça un prec o una pregunta.”

- **Sra. Escrivá Herraiz:** “Mire, Sr. González, vosté es pensa que pel fer d’estar ahí assegut té capacitat, o dret a agarrar i llevar-li els drets a aquest grup polític. Si faig la intervenció que faig és simplement per la que ha fet la Sra. Morell. Però li torne a repetir i vaig a fer-li un prec a la Sra. Morell. Sra. Morell, vosté es confirma i es ratifica que aquestes dues regidores van faltar al respecte i van calumniar? Es ratifica? Ens agradaria que ens ho diguera; i a més ens agradaria que revelara la font que els ho ha dit, i si són les persones que van anar a reunir-se amb la Sra. Inma Mañó divendres, sabem el que van parlar perfectament. I simplement, la Sra. regidora de la Gent Gran, li demanaríem que ja que abans no deixava que es fera cap reunió sense anar, ara almenys haguera fet les coses com cal, perquè des que vosté

està de regidora, hi ha una executiva de l'associació de la Llar de Jubilats i Pensionistes d'Oliva il·legal. I després passe a precés dels que li agraden a vosté. Anys enrere, i fins i tot fa nou mesos, estava molt preocupat per tot allò referent a Aigua Blanca IV. Ara, com, hem pogut comprovar, tot ha canviat, està molt conformat i tot. Ens agradaria a vore si `podria dir-nos quantes vegades s'ha reunit amb els afectats d'Aigua Blanca IV des de la famosa reunió amb tots els seus assessors. Suposem que els tindrà al dia i ben informats, ja que a vosté això de la transparència ho té molt clar. També ens agradaria preguntar-li si els ha donat el que van demanar respecte a la informació de la reunió del dia 8 de novembre de 2012. Aquest grup també ho va demanar, però ja fa al voltant de quatre mesos i la veritat és que a nosaltres no ens ho han donat; volem preguntar-los si als afectats d'Aigua Blanca IV els ho han donat, allò que van demanar. I ja per últim, si el Sr. Canet ens pot explicar en quin punt de la graella ens trobem, Sr. Canet; ens agradaria saber-ho. I després, si ens ho pot explicar, o ens hem d'esperar quatre mesos més.”

- **Sr. alcalde:** “Com he dit adés, en primer lloc he de contestar les preguntes que per escrit va realitzar el Grup del Partit Popular i que en el plenari passat, per no poder acabar la sessió, no es van poder contestar. Faré, perquè s'entenguen les respostes em permetré llegir les preguntes, literalment, com les va escriure el Partit Popular, i després procediré a la seua contestació. La primera pregunta deia “*¿Es conocedor usted de los abusos de autoridad que algunos presidentes de las comisiones llevan a cabo contra los representantes del grupo popular evitando e interrumpiendo a los técnicos que van a las comisiones para que no se dé respuesta a lo planteado?*” La contestació és que aquest alcalde no és coneixedor de cap abús d'autoritat cap als representants del Grup Popular per part de les presidentes i presidents de les comissions informatives. Em consta que exerceixen la presidència amb diligència i respecte a tots els seus membres, procurant que els debats i la votacions transcórreguen amb normalitat. La segona pregunta era “*¿Puede decirnos cuántos registros de solicitud de informes han sido emitidos por este grupo popular y usted ha dado orden de no contestar? ¿Esa es la transparencia a la que usted aboga? ¿Tiene algo que ocultar al no querer que se emitan dichos informes?*” I en relació a aquesta petició d'informes per part del Grup Popular, la contestació ja la va tindre en l'escrit amb data 6 de febrer de 2013, número de registre d'eixida 1150, en el sentit que aquesta Alcaldia continuarà complint amb l'obligació legal de facilitar als grups polítics tots aquells informes que tinguen caràcter preceptiu, o aquells informes que existesquen, per suposat. I no hi ha cap intenció d'amagar absolutament res. La tercera pregunta deia “*¿Por qué en siete meses sólo ha convocado al PP a una Junta de Portavoces y antes de que finalizase la junta para continuar tratando temas se le dijo a la portavoz del PP que se fuese a petición del Sr. Salazar?*” La contestació és que a data de hui des de l'Alcaldia s'han convocat la Junta de Portaveus sempre que s'ha considerat oportú i necessari, tenint en compte que en les diferents comissions informatives els grups polítics reben informació

d'interés municipal. La segona part de la pregunta està basada en una afirmació que no es correspon a la realitat, ja que una vegada va finalitzar la Junta de Portaveus a la qual vosté fa referència, el Sr. Salazar es va quedar en qualitat de regidor delegat de Medi Ambient per tractar assumptes amb l'Alcaldia i la resta de portaveus amb responsabilitats de govern; però que quede clar que la Junta de Portaveus ja havia finalitzat. La quarta pregunta era "*¿Por qué permite irregularidades como que no se convoque la comisión ordinaria de Hacienda del pasado mes de Diciembre?*" La Comissió Informativa d'Hisenda i Béns Municipals del mes de desembre no es va convocar per no haver assumptes a tractar, ni que requeriren de dictamen. Aquesta situació es va donar en repetides ocasions amb el govern anterior, sobretot en la Comissió Informativa d'Hisenda i Béns Municipals. Però a partir d'ara es procurarà que hi haja una convocatòria ordinària tots els mesos. La cinquena pregunta diu "*¿Por qué motivo no informó a los ciudadanos del cobro del recibo del consorcio con anterioridad a que llegasen a sus domicilios? Si que se apresuró a hacer folletos a cargo del ayuntamiento informando su interés. ¿Por qué no los hizo con anterioridad?*" La resposta, encara que ja crec que ha quedat clara al llarg del debat d'aquest plenari, és que com vosté sabrà, perquè vosté va governar tretze mesos i va tindre un representant de l'Ajuntament d'Oliva en el Consorci de Residus(COR), o almenys així es va quedar en el plenari; no sé si finalment es degue presentar en alguna reunió; la informació als ciutadans de l'arribada del rebut per la transferència i tractament de fem del segon semestre de 2012 corresponia al COR, per ser l'organisme competent de la gestió i cobrament d'aquest servei. Així queda reflectit en els pressupostos del COR de 2012, els quals compten amb una partida per a realitzar les corresponents campanyes informatives. Precisament, en la reunió informativa dirigida als ajuntaments que va tindre lloc a la seu de la Mancomunitat, a la qual no va assistir cap representant del govern del Partit Popular d'aquell moment, com ja s'ha dit ací, va quedar clar que el COR duria a terme una campanya informativa potent amb antelació a emetre el rebut als ciutadans. A finals de novembre vam rebre una remesa d'uns quants cartells i 2.000 quadríptics explicatius del COR que es van repartir pels edificis municipals. Com la quantitat era totalment insuficient, des de l'Ajuntament d'Oliva en vam sol·licitar més, també vam demanar que ens avisarem amb antelació de l'emissió dels rebuts a Oliva, per part de la Diputació que és l'entitat que els genera, millor dit que els cobra, que els passa al cobrament. La tercera setmana de desembre, només un dia abans que els rebuts arribaren als domicilis de particulars i empreses, i sense marge de maniobra, ens van informar que els rebuts arribarien a Oliva el dia següent. Davant aquesta situació, i les preguntes, i les preocupacions dels ciutadans, com que la campanya duta a terme per part del COR va ser a totes totes insuficient, el govern municipal va decidir emprendre diverses accions per millorar la informació sobre els rebuts i la gestió del fem, que són les següents: l'edició de 15.000 tríptics informatius amb més informació que els que havia editat el COR, per respondre més eficaçment a les preguntes que ens feien arribar els ciutadans. La segona acció va ser reclamar al

COR una persona, que finalment en van ser dos la major part del temps, per informar i tramitar reclamacions per tal que els veïns d'Oliva no hagueren de desplaçar-se a Gandia. Persona que va estar atenent als ciutadans a l'Oficina de Gestió Tributària al llarg del període de reclamacions, fins al 20 de febrer. I la tercera va ser, com ja s'ha dit, la realització d'una reunió informativa per part del COR, oberta a tota la ciutadania, que va tindre lloc al Teatre Olímpia, el 16 de gener d'enguany. Sisena pregunta *“¿Es necesario que ocasionase usted un gasto, en definitiva, a todos los ciudadanos, elaborando folletos para explicar lo del consorcio de residuos, si se repartieron al mismo tiempo que los del consorcio?”* Com ja s'ha dit ací també, totes i cadascuna de les accions informatives a què s'ha fet esment en la resposta a la pregunta número cinc no han tingut cap cost directe per als ciutadans d'Oliva, ja que com a conseqüència de les gestions realitzades per part de aquesta Alcaldia amb el president del COR, va ser aquest qui va assumir les despeses generades, dintre de les partides pressupost per a campanyes informatives i per a personal. A la pregunta setena *“¿Existe informe de fiscalización de la intervención municipal sobre la modificación puntual, acuerdo de aprobación definitiva del modificado de proyecto de urbanización de la unidad de ejecución única del Plan Parcial Agua Blanca IV, aprobado el 16 de diciembre de 2008, en la Junta de Gobierno Local, sesión ordinaria? En caso de existir, ¿puede dar lectura al mismo y facilitar una copia a este grupo? En caso de no existir se emita informe al respecto y manifiéstese de si era o no preceptivo.”* La contestació es la següent: en l'expedient del Pla Parcial d'Aigua Blanca IV, al qual els regidors del Partit Popular van tindre accés en el període que van ostentar el govern, així com amb posterioritat sempre que ho han sol·licitat, no consta informe de fiscalització de la Intervenció Municipal sobre el Projecte Modificat aprovat per la Junta de Govern Local de 16 de desembre de 2008. I realitzades les consultes pertinents als serveis jurídics, aquest informe de fiscalització tenia caràcter preceptiu. A la pregunta vuitena *“¿En relación con la Unidad de actuación Área pueblo N° 9, ¿Puede indicarnos si algún miembro o familiar directo de esta Corporación es propietario de alguna de las –si volen continue; i si no; molt bé. Gràcies, Sra. Cotaina, és molt amable vosté– parcelas integrantes en dicha urbanización? En caso afirmativo, indique a este Pleno los nombres de los propietarios, así como, ¿Quién asumió los gastos del modificado de esta reparcelación? ¿Considera este hecho un precedente a aplicar en otras urbanizaciones? ¿Puede dar lectura al informe de fiscalización reparo N° 18/04 de fecha 20 de diciembre de 2004?”* La contestació es la següent: en la Unitat d'Actuació Àrea Poble núm. 9 hi van haver propietaris que guardaven relació amb determinats regidors d'aquesta Corporació. Situació aquesta que no és exclusiva d'aquesta unitat d'actuació, ja que s'ha donat en altres unitats d'actuació i plans parcials, en els quals, fins i tot regidors i alcaldes d'altres corporacions, han hagut d'absentar-se de les votacions. Respecte a donar lectura dels seus noms, pot fer-ho qualsevol regidor o regidora del Partit Popular, igual que ho va poder fer quan van ostentar el govern, acudint al Departament d'Urbanisme on tindrà a la seua

disposició l'expedient per a la seua consulta. El Projecte Modificat de la Unitat d'Actuació Àrea Poble núm. 9 es va aprovar definitivament en la Comissió de Govern que va tindre lloc el 4 de març de 2002. Consultats els departaments corresponents, aquest modificat es va finançar amb l'excedent de quotes d'urbanització dels propietaris en 86.153,21 €; amb fons procedents d'Iberdrola, gràcies a un conveni, que va suposar 85.943,98 €, i la part que resta que són 18.690,82 €, amb fons del PMS. Aquesta última part s'haguera assumit per part de la concessionària d'aigua potable de no haver-se produït l'impediment per part de l'empresa adjudicatària de les obres d'urbanització (Ortiz e Hijos), amb el vist-i-plau del govern del Partit Popular d'aleshores. En relació a la consideració dels precedents, –igual en aquest tema que en altres–, qualsevol acte administratiu que no incórrega en infracció de l'ordenament jurídic, per suposat, pot aplicar-se a actuacions futures. I pel que fa a donar lectura de l'informe de fiscalització, li reitere, com al principi de la contestació, que qualsevol regidor o regidora del Partit Popular pot acudir al Departament d'Urbanisme i Intervenció, on tindrà a la seua disposició el citat informe.” La pregunta número nou deia “¿Qué ha costado el programa, implantación y mantenimiento de modernización del Ayuntamiento? La respuesta es la siguiente: el programa de modernización es el mismo del que ya disponía el ayuntamiento y no generará ningún gasto adicional, a pesar de que se ha actualizado. Todo lo que la implantación encara no ha finalizado, se estima que su costo oscilará entre los 4.000 y 5.000 euros. Y lo que se refiere al mantenimiento, tendrá el mismo costo que se tuvo en el ejercicio anterior, cuando se adjudicó mediante Decreto de Alcaldía 2.130/12, que se firmó el día de hoy por el Partido Popular, por un valor de 20.946,74 €, al cual se ha de añadir la adquisición de un paquete de cartografía necesaria para el Departamento de Urbanismo, presupuestado en 5.120,00 €. Sra. regidora de Modernización, ¿debe añadir algún cambio? Sí? Diga.”

- **Sra. Ibiza Cots:** “A vore, la quantitat que vosté ha dit està referida al manteniment de tot; no de la modernització de l'administració sinó de tot el paquet informàtic de l'ajuntament. Per tant, el que realment s'actualitza ara s'actualitza sense cap cost afegit, excepte l'IPC i la implantació de l'IPAD que vosté va llevar. Simplement això.”
- **Sr. alcalde:** “La desena pregunta i l'onzena deien, la desena “*Hay trabajadoras que realizan su labor en el Ayuntamiento que usted los contrata por medio de la empresa Eduquin, CB ¿Puede decirnos la relación familiar que tienen los distintos miembros de esa empresa con concejales y personas directamente relacionadas con sus partidos políticos? L'onzena diu “Existe alguna otra empresa más con la que se realicen este tipo de contratos, en definitiva, contratos a dedo?”* La contestació és la següent, que realitzades les consultes oportunes, actualment no consta que l'Ajuntament d'Oliva haja contractat, ni pagat, per serveis realitzats per l'empresa Eduquin CB. Per tant, amb aquesta contestació queden contestades les preguntes

deu i onze. Dotzena pregunta, deia “*Si usted Sr. alcalde no está dando cumplimiento a los acuerdos plenarios, no recibe visitas ni atiende a los ciudadanos, no contesta a los escritos formulados por este grupo, se salta la convocatoria de algunas comisiones ordinarias, lleva a pleno puntos que hay que retirar por estar incompletos o ser ilegales, se desdice ahora que es el alcalde y tiene la oportunidad de hacer todo aquello que pregonaba cuando era concejal, comparte con sus socios de gobierno lo que tanto criticaba..... ¿Qué hace aquí? ¿Puede explicar qué directrices de gestión está llevando a cabo? ¿Piensa rectificar todas estas irregularidades?* La contestació és la següent, que aquesta pregunta està basada en una sèrie d’afirmacions totalment falses. Aquest alcalde està treballant per les veïnes i veïns d’Oliva, ja li ho vaig dir l’altre dia, igual que no pose en dubte que tots els meus predecessors així ho han fet, amb major o menor encert; com li deia, estic treballant per tots els veïns i veïnes d’Oliva als quals atenc sense distincions. En la mesura que l’agenda d’Alcaldia pot ser més ràpida, s’atenen amb major antelació, i en la mesura que no s’atenen en un màxim de dos o tres setmanes a molt tardar. Per cert, les primeres setmanes d’atenció, a l’estiu, les vaig haver de dedicar a atendre un fum de veïns que l’Alcaldia anterior no va atendre en els tretze mesos. Les directrius generals de gestió del govern actual van estar exposades en el discurs que vaig realitzar en prendre possessió del càrrec d’alcalde, en el que vosté es va dedicar a no escoltar, a riure i a mirar cap altre costat. Repasse vosté l’acta que allí ho tindrà. Per últim, li reitere que es fa tot el possible perquè tots aquells errors que es detecten en la gestió, no es tornen a produir. L’última pregunta que es va quedar pendent, que s’havien de contestar en el ple anterior. No; estic contestant, Sra. Cotaina. Estic contestant. Ja ha tingut vosté la seua oportunitat de realitzar les preguntes que havia de realitzar. Li demane, per favor, silenci. L’última pregunta, la tretzena, deia *Como máxima autoridad sobre la Policía, y ya que no nos ha dado el informe solicitado por este grupo, ¿Reconoce el error cometido en la elaboración de los partes de servicio? ¿Sabe el peligro en el que ha puesto al sector de la policía y a todos los ciudadanos?* La resposta és que òbviament l’alcalde és la màxima autoritat sobre la Policia, encara que no és l’encarregat d’elaborar els plànings de servei, que queden sota la supervisió, sempre de la Prefectura de la Policia Local. Com li he dit abans, he ordenat a la Prefectura que pose els mitjans perquè no tornen a donar-se desquadres en els plànings de treball de la Policia com els que van tindre lloc entre finals de 2012 i principis de 2013. De fet, a partir de la tercera setmana de gener d’enguany s’han implantat nous horaris i s’han reforçat serveis com a conseqüència de l’augment de la jornada laboral; i de passar de les trenta-cinc hores a les trenta-set hores i mitja. Amb això quedarien contestades les preguntes que es van quedar per contestar el plenari passat. I ara repasse les notes sobre els prec i preguntes. Entenc que el prec de la Sra. Morell queda assumit. La primera pregunta parlava del col·lectiu del personal de la neteja i parlava si he vist el registre d’entrada i les seues queixes. Precisament dilluns atenc el col·lectiu del personal de neteja d’aquesta casa, una representació, i dilluns tractaré d’aquest tema amb ella, però sí que li puc dir

que les queixes vénen principalment perquè elles entenen que van curtes de personal, Sra. Gascón. De totes formes, dilluns les rebré, a conseqüència de l'escrit, i intentaré fer-me ressò de les seues queixes, i en la mesura de les nostres limitacions i les nostres possibilitats intentarem posar solució als problemes que em traslladen. S'ha parlat que la premsa conforma el delictes de malversació de fons públics. Mire, jo crec que el millor que pot fer vosté és preguntar-li vosté a la premsa sobre les coses que escriu la premsa; nosaltres ací responem sobre la gestió que el govern fa ací i per tant vosté li haurà de preguntar això al mitjà que ho va traure. De totes formes el que sí que li puc dir és que nosaltres no som jutges i mai hem ratificat delictes; això ho fan els jutges. És l'única cosa que puc dir-li, que nosaltres no hem ratificat cap delictes. I li diré més, sobre la seua rectificació, i és que el portaveu del Bloc-Compromís va enviar a un mitjà de comunicació que treia aquest titular, va enviar un correu electrònic en el qual li deia que el Bloc-Compromís no havia ratificat cap delictes; per tant aqueixa petició que fa vosté ja està realitzada. La contestació; per favor guarden silenci mentre els conteste. Ja sé que de vegades no els agrada el que els conteste, però bé, també seria cas que haguera de contestar-los, si volen a la pròxima em posen les preguntes i les respostes i jo les llegiré directament. Per favor, Sra. Escrivá. La tercera m'ha semblat que deia contestació a l'escrit de vuit de febrer de la Policia Local; vuit de gener, disculpe, que clarifique la situació en què es troba. Li he contestat parcialment. De totes formes, miraré l'escrit de vuit de gener. N'hi havia un altre que deia que dissabte 23 de febrer hi ha descontent per no utilitzar la Guia-conduce. Es diu que allò de les 500 arroves és fals. Jo insistesc; el descontent puc entendre'l, Sr. Sánchez; estem en una època que com vosté sabrà, per desgràcia, i vosté ho va patir com a regidor d'Agricultura, en arribar aquesta època solen incrementar-se els robatoris de taronges. I per suposat que en la Junta de Seguretat es va parlar dels robatoris de taronges, i de reforçar la vigilància. He acordat amb l'alcalde de Pego intensificar, les Polícies Locals ja es coordinen, però he acordat amb l'alcalde de Pego que done les ordres, cadascun dels alcaldes als seus caps de la Policia Local, perquè es coordinen més pel que fa als controls a realitzar entre els dos termes municipals; perquè vosté sabrà que un dels punts de compra de taronja furtada està a Pego. L'alcalde de Pego també m'ha transmés les limitacions que té de Policia Local, no les diré ací, no seria responsable per la meua part; però així i tot ja ha tingut lloc una reunió entre els dos caps de la policia, també he tingut reunions amb el cap de la Policia Local i altres oficials del cos, per vore quines mesures podem implementar per millorar la vigilància del terme municipal. D'ací fins a maig se'ls ha lliurat de pes en altres qüestions perquè se centren majoritàriament en el tema de la vigilància i la prevenció del camp. Vaig enviar un FAX també, com em va dir el representant de la Policia Autonòmica en la Junta de Seguretat, per tal que faça inspeccions; com vosté sabrà allò més eficient per fer inspeccions en el punt de compra de taronja és la Policia Autonòmica, que una de les funcions que té és aqueixa. S'ha transmés un FAX també a la Conselleria de Governació per tal que la

Policia Autònoma realitze inspeccions, i he intentat posar-me en contacte amb el conseller, sense èxit en aquest moment; espere que prompte pugui tindre èxit. També he mantingut contactes amb el tinent coronel de la Guàrdia Civil de València, del qual depèn el GRS, coneixerà vosté també el GRS, per tal que vinguen més operatius del GRS a fer controls específics, i específicament en el tema de les taronges furtades. I li passaré l'informe de la Policia Local, que espere que no estiga mal, en el qual es descriuen les actuacions que al llarg del mes de febrer s'han realitzat pel que fa a interceptació de taronges furtades. Si vosté en sap més, seiem amb el cap de la Policia i vosté li pot dir si té raó o no té raó el cap de la Policia; jo espere que el cap de la Policia, les dades que m'ha passat siguen correctes. Sí; respecte a Aigua Blanca IV, que era l'última, quantes reunions, si s'ha informat, si es va donar la informació que van demanar en el seu dia, i si el Sr. Canet els pot explicar com estan les coses. Sr. Canet, vol procedir a contestar la pregunta? Jo en qualsevol cas sí que li dic que el regidor d'Ordenació del Territori i jo hem parlat, i en breu i haurà una comunicació de l'estat; una comunicació prou extensa, així m'ho ha manifestat el regidor d'Ordenació del Territori, que anirà a cada propietari explicant-los quin és l'estat a hores d'ara en què es troben les gestions realitzades per l'ajuntament, així com quina és la previsió de futur. Per tant, contestades les preguntes, només queda alçar la sessió.”

I no havent més assumptes a tractar, el senyor president 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