

Acta nº 14

Sesión extraordinaria Pleno día 22 de noviembre de 2011.

En Paiporta, siendo las veinte horas y treinta minutos del día veintidós de noviembre de dos mil once, previa la correspondiente convocatoria y bajo la presidencia del Sr. Alcalde D. Vicente Ibor Asensi, asistido del Secretario de la Corporación D. Francisco Javier Llobell Tuset, se reúnen en el Salón de Plenos de la Casa Consistorial, con el objeto de celebrar sesión extraordinaria, en primera convocatoria, los miembros de la Corporación que a continuación se expresan:

ALCALDE-PRESIDENTE: D. Vicente Ibor Asensi (PP)

CONCEJALES: D^a. Isabel Chisbert Alabau (PP)
D. Luis Tomas Rodenas Antonio (PP)
D. Manuel Carratalá Vila (PP)
D^a. Rosa Ramos Planells (PP)
D^a. Amparo Ciscar Navarro (PP)
D^a. Esther Gil Soler (PP)
D. Alejandro Gutiérrez Martínez (PP)
D^a. Isabel Peyró Fernández (PP)
D. Francisco Estellés García (PP)
D. José M^a. Ribes Montoro (PP)
D^a. Ascensión Farinos García (PP)
D^a. Rosa María Burguillos Martínez (PSOE)
D. José Antonio Manrique Martorell (PSOE)
D^a. Rosario Pérez Fernández (PSOE)
D. José Antonio Salvador Martínez (PSOE)
D. Manuel Montero García (PSOE)
D^a. Amparo de la Encarnación Armengol (PSOE)
D^a. Isabel Martín Gómez (Compromis per Paiporta)
D. José Val Cuevas (Compromis per Paiporta)
D^a. M^a. José Lianes Laserna (EU)

SECRETARIO: D. Francisco Javier Llobell Tuset

INTERVENTOR: D. Juan Carlos Pinilla García

Declarado público el acto y abierta la sesión por el Sr. Alcalde, se procede a tratar los asuntos y adoptar los acuerdos sobre los expedientes incluidos en el siguiente

ORDEN DEL DÍA

1. HACIENDA Y ADMINISTRACIÓN GENERAL.- Solicitud de subvención a la Diputación Provincial de Valencia al amparo del plan de choque de financiación de obligaciones contraídas por los Ayuntamientos, según las bases publicadas en el B.O.P. nº 254, de 26 de octubre de 2011.
2. HACIENDA Y ADMINISTRACIÓN GENERAL.- Modificación del acuerdo de Pleno de fecha 29 de septiembre de 2011 en relación a la operación de crédito al amparo de lo previsto en la línea ICO del RDL 8/2011.
3. HACIENDA Y ADMINISTRACIÓN GENERAL.- Expediente de modificación de créditos por Suplementos nº 55/2011 en relación a obligaciones pendientes de reconocer, a incluir en la línea ICO 2011.

4. HACIENDA Y ADMINISTRACIÓN GENERAL.- Expediente de reconocimiento extrajudicial de créditos en relación a obligaciones pendientes de reconocer, a incluir en la línea ICO 2011.
5. HACIENDA Y ADMINISTRACIÓN GENERAL.- Modificación de la ordenanza fiscal reguladora del precio público por asistencia a actividades culturales y artísticas organizadas por L'Auditori, y por la utilización privativa o aprovechamiento especial de los locales, instalaciones y equipos existentes en L'Auditori.
6. HACIENDA Y ADMINISTRACIÓN GENERAL.- Modificación de la ordenanza fiscal reguladora de la tasa por la prestación de servicios y uso de las instalaciones deportivas de propiedad municipal y participación en actividades organizadas por el servicio municipal de deportes.
7. HACIENDA Y ADMINISTRACIÓN GENERAL.- Reconocimiento por actuación meritoria al miembro del Cuerpo Nacional de Policía, D. Juan Carlos Piedra Martínez.
8. HACIENDA Y ADMINISTRACIÓN GENERAL.- Moción del grupo municipal socialista sobre la constitución de la mesa de coordinación policial para el sistema de Seguimiento Integral de Violencia de Género.
9. CULTURA.- Expediente sobre aprobación normativa de préstamo de ordenadores portátiles, programa TIC TAC.
10. CULTURA.- Expediente sobre normas de funcionamiento de las salas de juventud del Ayuntamiento de Paiporta.
11. BIENESTAR SOCIAL.- Moción del Grupo municipal Compromís, para la creación de la concejalía de Igualdad, que dinamice y coordine políticas de igualdad en el municipio.
12. BIENESTAR SOCIAL.- Moción del Grupo municipal Socialista contra la violencia de género, con motivo del Día internacional contra la violencia de género, el día 25 de noviembre de 2011.

Antes de tratar los asuntos del orden del día indicado, el Portavoz del Grupo Socialista, D. José Antonio Manrique, felicita la Grupo Popular por el éxito de su Partido en las elecciones generales celebradas el día 20 de noviembre de 2011. El Sr. Alcalde agradece esta felicitación.

El Sr. Alcalde transmite a los familiares de D. Joaquín Luis Moreno Domínguez el pésame de la Corporación Municipal por su fallecimiento, señalando que era una persona que se había ganado el afecto y respeto de los vecinos de Paiporta durante los años en que ejerció como médico en esta población, y con la que en los últimos tiempos había mantenido una relación muy estrecha y leal. Todos los Grupos Políticos Municipales se suman a esta manifestación de condolencia. El Portavoz del Grupo Socialista destaca la valía personal y profesional y la implicación en los asuntos públicos de D. Joaquín Moreno. La Portavoz del Grupo Compromís, D^a. Isabel Martín pone de relieve su carácter amable y extrovertido. La Portavoz de EU se suma a estas manifestaciones de duelo. Y D. Manuel Carratalá expresa que fue un placer trabajar con el Dr. Moreno, que se comportó siempre como un excelente compañero y una magnífica persona. Finalmente la Corporación guarda un minuto de silencio en homenaje a D. Joaquín Moreno.

1º.- HACIENDA Y ADMINISTRACIÓN GENERAL.- SOLICITUD DE SUBVENCIÓN A LA DIPUTACIÓN PROVINCIAL DE VALENCIA AL AMPARO DEL PLAN DE CHOQUE DE FINANCIACIÓN DE OBLIGACIONES CONTRAÍDAS POR LOS AYUNTAMIENTOS, SEGÚN LAS BASES PUBLICADAS EN EL B.O.P. Nº 254, DE 26 DE OCTUBRE DE 2011.

Vista la convocatoria de subvención presentada por la Diputación de Valencia contenida en las bases del Plan de choque de financiación aprobadas el pasado día 18 de octubre de 2.011, y publicadas en el Boletín Oficial de la Provincia número 254 de fecha 26 de Octubre de 2.011.

Visto el informe conjunto emitido por Intervención y Tesorería municipal, de fecha 10 de noviembre de 2.011 acerca del cumplimiento de las mencionadas bases.

Considerando que las referidas obligaciones cuentan con el debido soporte material en los términos establecidos en la citada base sexta, consistente en certificaciones o documentos que acrediten la realización total o parcial del contrato, correspondiente a suministros, obras o servicios.

Considerando que las contrataciones de las que derivan las obligaciones referidas que están sujetas a la Ley 30/2007, de 30 de Octubre, de Contratos del Sector Público, cumplen los requisitos exigidos por esta legislación.

Este Ayuntamiento Pleno, por unanimidad, acuerda:

PRIMERO.- Determinar que sea la siguiente relación de facturas la propuesta por el Ayuntamiento para ser abonada por la Diputación de Valencia dentro del Plan de Choque de financiación:

APUNTE CONTABLE DEL AYUNTAMIENTO	CIF/NIF	NOMBRE Y APELLIDOS/RAZÓN SOCIAL	NÚM. FACTURA	FECHA FACTURA	IMPORTE BRUTO (1)	I.V.A. (2)	IMPORTE TOTAL (1) + (2)
220100007966	A46138921	Electronic Trafic. S.A.	10/2373	15/07/2010	614,44	111,32	729,76
220100007967	A46138921	Electronic Trafic. S.A.	10/01873	30/06/2010	618,44	98,95	717,39
220100007968	A46138921	Electronic Trafic. S.A.	10/02655	25/08/2010	618,44	111,32	729,76
220100008563	B97700041	Erimar Auto Centro, S.L.	A/875	30/06/2010	25,00	4,00	29,00
220100008589	A46138921	Electronic Trafic. S.A.	10/02635	23/08/2010	6.150,12	927,02	6.077,14
220100008590	A46138921	Electronic Trafic. S.A.	10/03031	23/09/2010	6.150,12	927,02	6.077,14
220100008591	A46138921	Electronic Trafic. S.A.	10/03168	30/09/2010	7.991,00	1.438,38	9.429,38
220100008983	A46138921	Electronic Trafic. S.A.	10/03042	23/09/2010	618,44	111,32	729,76
220100009264	F97798680	Sapic Valencia Freelances SCV	1004015	05/10/2010	423,73	76,27	500,00
220100009341	A46138921	Electronic Trafic. S.A.	10/00663	28/02/2010	10,00	1,80	11,60
220100009350	A46138921	Electronic Trafic. S.A.	10/03455	27/10/2010	618,44	111,32	729,76
220100011137	A28423853	Ferrosfer infraestructuras, S.A.	306/300031	30/09/2010	34.166,03	5.211,77	34.166,03
TOTAL							59.926,72

SEGUNDO.- Acordar la cesión de derecho de cobro, a favor de cada uno de los proveedores y/o contratistas relacionados y por el importe indicado, a cuyos efectos se suscribirá el correspondiente documento de cesión de derechos de cobro.

TERCERO.- Cuantificar la solicitud de adhesión de la subvención en un importe total de CINCUENTA Y NUEVE MIL NOVECIENTOS VEINTISÉIS EUROS CON SETENTA Y DOS CÉNTIMOS (59.926,72.-€).

CUARTO.- Certificar que, de la relación de facturas indicadas, ninguna se ha presentado para justificar cualquier otra subvención local, autonómica, estatal y/o europea que haya solicitado o recibido la entidad local, ni será aportada para justificar cualquier tipo de subvención.

QUINTO.- De acuerdo con lo establecido en la Cláusula final de la BASE CUARTA.- DOTACION ECONOMICA de las bases del Plan de Choque Financiero aprobado por la Diputación Provincial, solicitar la ampliación del importe de la subvención asignado inicialmente en tanto en cuanto exista dotación presupuestaria.

SEXTO.- Remitir a la Diputación toda la documentación necesaria para la adecuada tramitación, facultando al Alcalde para que realice cuantos trámites sean necesarios.

OPINIONES SINTETIZADAS DE LOS GRUPOS O MIEMBROS DE LA CORPORACIÓN QUE INTERVIENEN EN LA DELIBERACIÓN (ARTÍCULO 109.1-G, DEL REGLAMENTO DE ORGANIZACIÓN, FUNCIONAMIENTO Y RÉGIMEN JURÍDICO DE LAS ENTIDADES LOCALES).

La Portavoz del Grupo Popular, D^a. Isabel Chisbert, explica que la Diputación Provincial ha aprobado un plan de choque para facilitar que los Ayuntamientos puedan hacer frente a las facturas pendientes de pago por falta de liquidez. Detalla los requisitos que deben reunir estas facturas y destaca que el Ayuntamiento solicita también la ampliación de la cantidad concedida por la Diputación si resulta posible.

En nombre del Grupo Socialista interviene D. Manuel Montero, quien anuncia el voto a favor de su Grupo, si bien hace la observación de que sólo se han incluido facturas de tres o cuatro proveedores y les hubiera parecido más justo aumentar el número de proveedores beneficiados.

La Portavoz del Grupo Compromís, D^a. Isabel Martín, manifiesta que a ella también le hubiera gustado que se pudieran incluir facturas de más proveedores, pero considera que los criterios que se han seguido son de carácter técnico, no político, por lo que votará a favor del dictamen.

La Portavoz del Grupo EU, D^a. María José Lianes, expresa que también votará a favor de esta propuesta, pues las facturas se han elegido de acuerdo con los criterios establecidos en el plan de la Diputación, que son de tipo técnico, aunque hayan coincidido en las facturas de unas pocas empresas.

D^a. Isabel Chisbert confirma que en la aplicación del plan se han utilizado criterios exclusivamente técnicos, siguiendo a rajatabla el principio de antigüedad de las facturas.

2º.- HACIENDA Y ADMINISTRACIÓN GENERAL.- MODIFICACIÓN DEL ACUERDO DE PLENO DE FECHA 29 DE SEPTIEMBRE DE 2011 EN RELACIÓN A LA OPERACIÓN DE CRÉDITO AL AMPARO DE LO PREVISTO EN LA LÍNEA ICO DEL RDL 8/2011.

En relación a la línea de crédito para la cancelación de deudas de las Entidades Locales con empresas y autónomos, al amparo del Real Decreto-ley 812011, de 1 de julio, y teniendo en cuenta la encomienda del Pleno de la Corporación al Sr. Alcalde, en sesión de 29 de septiembre de 2011, para determinar las operaciones de crédito a suscribir con entidades financieras autorizadas por el Instituto de Crédito Oficial; y vista la tramitación del expediente, resulta necesario proceder a la modificación del apartado segundo del precitado acuerdo del Pleno, manteniendo los demás.

En virtud de todo cuanto antecede, el Pleno por mayoría, con 18 votos a favor, de los miembros de los grupos popular y socialista, 2 votos en contra, de los miembros del grupo Compromís, y 1 abstención, de la integrante del grupo de EU, adopta el siguiente acuerdo:

Modificar el apartado segundo de la parte dispositiva del acuerdo de este pleno de 29 de septiembre de 2011, a que se ha hecho referencia, que queda con la siguiente redacción:

“SEGUNDO.- Que la cuantía inicial de 898.015,63’- € de las operaciones de crédito a suscribir con entidades financieras al amparo de la línea de crédito autorizada por Real Decreto-ley 8/2011, aprobada por el Pleno del Ayuntamiento en sesión de 29 de septiembre de 2011, ha sufrido modificaciones por ajuste de las obligaciones reconocidas y de las pendientes de imputar al presupuesto, por las peculiaridades de tramitación e incluso informáticas, del expediente, quedando un importe, a la fecha de 896.797,69 €, con el siguiente detalle:

Obligaciones pendientes de reconocer en presupuestos anteriores 58.369,86 €

Obligaciones reconocidas pendientes de pago. 838.427,83 €

Que como consecuencia de lo anterior, las anualidades de amortización de los ejercicios 2012 a 2014 de los créditos a suscribir, sufren la correspondiente minoración, pasando de la prevista inicialmente de 339.068,88'- € a la actualizada de 338.609,02- €.

Con la línea solicitada se atenderían a las facturas de más antigüedad, dejando al margen las afectadas por procedimientos de embargos del Ayuntamiento, las que han sido objeto de convenio específico, tal y como consta en el informe de la Tesorería municipal las que corresponden a asociaciones y entidades públicas, las que tienen retención de IRPF y cualesquiera otras que pueda manifestar dudas en lo relativo al deber ser satisfechas a través del ICO.”

OPINIONES SINTETIZADAS DE LOS GRUPOS O MIEMBROS DE LA CORPORACIÓN QUE INTERVIENEN EN LA DELIBERACIÓN (ARTÍCULO 109.1-G, DEL REGLAMENTO DE ORGANIZACIÓN, FUNCIONAMIENTO Y RÉGIMEN JURÍDICO DE LAS ENTIDADES LOCALES).

La Portavoz del Grupo Popular, D^a. Isabel Chisbert, defiende la necesidad de modificar el acuerdo adoptado, pues algunas de las facturas que se incluían en el mismo no reunían los requisitos exigidos por el Instituto de Crédito Oficial para esta operación, por lo que han sido sustituidas por otras.

En nombre del Grupo Socialista interviene D. Manuel Montero, quien mantiene el voto a favor de su Grupo, por responsabilidad, ya que es necesario dar una salida a los acreedores del Ayuntamiento, aunque ya expresaron su parecer de que no consideraban que esta medida fuera una buena solución.

La Portavoz del Grupo Compromís, D^a. Isabel Martín, manifiesta que votarán en contra del dictamen, igual que hicieron en la sesión del día 29 de septiembre, pues entienden que este préstamo a tres años resulta muy caro para el Ayuntamiento, que va a tener que pagar una cantidad añadida importante por estos gastos. Sólo cambiarían el voto si el equipo de gobierno asume su responsabilidad por las facturas impagadas, generadas por la mala gestión en poco más de dos años.

La Portavoz del Grupo EU, D^a. María José Lianes, expresa que va a abstenerse en la votación de este punto.

3º.- HACIENDA Y ADMINISTRACIÓN GENERAL.- EXPEDIENTE DE MODIFICACIÓN DE CRÉDITOS POR SUPLEMENTOS Nº 55/2011 EN RELACIÓN A OBLIGACIONES PENDIENTES DE RECONOCER, A INCLUIR EN LA LÍNEA ICO 2011.

Los gastos que se van a atender con el presente expediente de suplemento de crédito son, los relativos a las obligaciones pendientes de aplicar al presupuesto del ejercicio 2010, que tengan cabida en la línea ICO 2011.

La financiación que se pretende para dar cobertura a los suplementos de créditos consistirá en incluirlos en la línea ICO al amparo de lo dispuesto en el R. D. Ley 8/2011.

La justificación de la necesidad y carácter excepcional del gasto viene determinado por el imperativo legal de dotar de cobertura presupuestaria a todas las obligaciones cuyo pago material se intenta.

Visto el Informe del Sr. Interventor Municipal, en el sentido de que para la realización de los citados gastos, debe incoarse expediente de modificación de créditos, en la modalidad de suplementos de créditos; por lo que este Ayuntamiento Pleno, por mayoría, con 18 votos a favor, de los miembros de los grupos popular y socialista, 2 votos en contra, de los miembros del grupo Compromís, y 1 abstención, de la integrante del grupo de EU, adopta el siguiente acuerdo:

PRIMERO.- Aprobar la modificación de créditos nº 55/2011, por suplementos de créditos, la cual presenta el siguiente detalle:

SUPLEMENTO DE CREDITO			FINANCIACION		
APLICAC. PRES.GASTOS	CONCEPTO	IMPORTE	CONCEPTO INGRESOS	CONCEPTO	IMPORTE
011.00 226.16	AMORTIZACION DEUDA CTE. RECON .CRTO	58.369,86	917.01	PRESTAMO A LARGO PLAZO	58.369,86
	TOTAL CREDITOS SUPL	58.369,86		TOTAL FINANCIACION	58.369,86

SEGUNDO.- Que se exponga al público por plazo de quince días hábiles, contados a partir del siguiente al de la publicación en el Boletín Oficial de la Provincia, plazo durante el cual se admitirán reclamaciones, las que, en caso de que las hubiere, serán resueltas por el Ayuntamiento Pleno por plazo de treinta días.

TERCERO.- En el supuesto de que no hubiere reclamación alguna, ésta aprobación se entenderá elevada a definitiva automáticamente.

CUARTO.- La modificación de créditos definitivamente aprobada se publicará en el Tablón de Anuncios de la Casa Consistorial y en el Boletín Oficial de la Provincia.

QUINTO.- De la Modificación de Créditos definitivamente aprobada se dará traslado, mediante copia, a la Administración del Estado y a la Comunidad Autónoma de Valencia dentro de los 30 días siguientes.

SEXTO.- Dar traslado a las oficinas municipales de Intervención y Tesorería.

OPINIONES SINTETIZADAS DE LOS GRUPOS O MIEMBROS DE LA CORPORACIÓN QUE INTERVIENEN EN LA DELIBERACIÓN (ARTÍCULO 109.1-G, DEL REGLAMENTO DE ORGANIZACIÓN, FUNCIONAMIENTO Y RÉGIMEN JURÍDICO DE LAS ENTIDADES LOCALES).

La Portavoz del Grupo Popular, D^a. Isabel Chisbert, explica que la mayor parte de las facturas que precisan de esta modificación de crédito se han presentaron fuera de plazo, no obstante lo cual responden a servicios prestados que el Ayuntamiento tiene que pagar.

En nombre del Grupo Socialista interviene D. Manuel Montero, quien expresa que su Grupo va a votar a favor del dictamen, pues se trata de adecuar contablemente el Presupuesto y poder incluir en el préstamo del ICO esas facturas.

La Portavoz del Grupo Compromís, D^a. Isabel Martín, señala que hay facturas incluidas en esta modificación de créditos que sí se presentaron en plazo.

La Portavoz del Grupo EU, D^a. María José Lianes, indica que va a abstenerse en la votación de este punto.

D^a. Isabel Chisbert aclara que son muy pocas las facturas presentadas en plazo y que no estaban aprobadas por falta de consignación, pues la mayor parte de las facturas para las que se suplementa crédito se presentaron fuera de plazo.

4º.- HACIENDA Y ADMINISTRACIÓN GENERAL.- EXPEDIENTE DE RECONOCIMIENTO EXTRAJUDICIAL DE CRÉDITOS EN RELACIÓN A OBLIGACIONES PENDIENTES DE RECONOCER, A INCLUIR EN LA LÍNEA ICO 2011.

Visto el saldo de la cuenta 413 resultante de la liquidación del ejercicio 2010, a 31 de diciembre de 2010, que ascendía a la cuantía de 188.164,40 €.

Visto el acuerdo del Pleno Municipal de fecha 29 de septiembre de 2011 de solicitud de línea financiera al ICO, al amparo de lo previsto en el Real Decreto-ley 8/2011, de 1 de julio, de medidas de apoyo a los deudores hipotecarios, de control del gasto público y cancelación de deudas con empresas y autónomos contraídas por las entidades locales, para atender entre otras las obligaciones correspondientes a dicho saldo.

Vistos los requisitos y condiciones del ICO surgidos durante la tramitación del expediente, que determina que dicha cifra de obligaciones pendientes de reconocimiento y a incluir en la citada línea haya sufrido variación hasta la cifra actual de 58.369,86 €.

Visto que el Ayuntamiento Pleno en sesión de 24 de noviembre de 2011, ha de aprobar inicialmente la modificación de crédito del presupuesto SC 55/11, condicionada a la efectiva formalización de las operaciones de crédito que la financian; dotando a la aplicación presupuestaria 011,226.16 "Deuda Pública. Amortización deuda corriente," del crédito suficiente para aprobar las obligaciones pendientes ya referidas por cuantía de 58.369,86 €.

Considerando que la obligación de pago de 3.881,70 € destinada al abono de gratificación de horas extraordinarias realizadas por Dña Henri Moragón Evangelio forma parte del citado saldo de la cuenta 413 de la liquidación del presupuesto del ejercicio 2010 así como la necesidad de reconocer la misma para su imputación al ejercicio corriente como previo al pago de la misma, pago que resulta procedente según los informes obrantes en el expediente, y que además resulta ser un gasto preferente por tratarse de atrasos al personal.

Teniendo en cuenta la retención de crédito realizada el 10 de noviembre de 2011 para el abono de la cuantía de referencia.

Visto cuanto antecede, así como el informe de la Intervención municipal, es por lo que previo dictamen de la Comisión Informativa, este Ayuntamiento Pleno, por mayoría, con 18 votos a favor, de los miembros de los grupos popular y socialista, 2 votos en contra, de los miembros del grupo compromis, y 1 abstención, de la integrante del grupo de EU, adopta el siguiente acuerdo:

PRIMERO.- Reconocer créditos, al amparo de lo previsto en el artículo 60.2 del Real decreto 500/1990, por cuantía global de 62.251,56 €, quedando desglosadas : a) con cargo a la aplicación presupuestaria 07,011,226.16 "Deuda Pública. Amortización deuda corriente" por cuantía acumulada según la relación obrante en el expediente de 58.369,86 € y b) con cargo a la aplicación presupuestaria 15001, 15100 por cuantía de 3.881,70 €, todo ello con el detalle que obra en el expediente.

SEGUNDO.- Condicionar la aprobación de las anteriores obligaciones a la efectiva formalización de las operaciones de crédito acogidas al Real Decreto-ley 8/2011, así como a la aprobación definitiva de la modificación de crédito SC 55/2011.

TERCERO.- Que por el Departamento de Intervención-Contabilidad, se proceda a realizar las oportunas operaciones contables de aprobación de las anteriores obligaciones, así como la ordenación de su pago.

CUARTO.- Dar traslado del presente acuerdo a la Oficinas Municipales de Intervención y Tesorería.

OPINIONES SINTETIZADAS DE LOS GRUPOS O MIEMBROS DE LA CORPORACIÓN QUE INTERVIENEN EN LA DELIBERACIÓN (ARTÍCULO 109.1-G, DEL REGLAMENTO DE ORGANIZACIÓN, FUNCIONAMIENTO Y RÉGIMEN JURÍDICO DE LAS ENTIDADES LOCALES).

En nombre del Grupo Socialista interviene D. Manuel Montero, que expresa que su Grupo va a votar a favor de este dictamen, si bien lamentan que se haya desmontado un expediente que ya estaba preparado y se hayan tenido que excluir facturas que iban a pagarse, que ahora tendrán que cargarse al presupuesto de 2012 y tendrán que esperar más tiempo.

La Portavoz del Grupo Compromís, D^a. Isabel Martín, expone que votarán en contra de este punto, destacando que no es la primera vez que el equipo de gobierno presenta facturas que no han sido contabilizadas.

La Portavoz del Grupo Popular, D^a. Isabel Chisbert explica que las facturas que se han dejado fuera de la línea ICO lo han sido por motivos exclusivamente técnicos, y rebate que se hayan dejado facturas en el cajón sin contabilizar, pues salvo tres casos puntuales, que no pudieron contabilizarse por otros motivos, todas ellas se presentaron fuera de plazo.

D. Manuel Montero ruega que las facturas que se han tenido que excluir tengan prioridad a la hora de ser atendidas por el Ayuntamiento.

El Sr. Interventor aclara que el motivo por el que se han excluido esas facturas ha sido que el programa informático no permitía su incorporación, sin que ello tenga respaldo en el Real Decreto Ley que aprobó esta medida financiera.

D^a. Isabel Martín insiste en que no se trata de facturas presentadas fuera de plazo, y D^a. Isabel Chisbert en su afirmación de que únicamente res de esas facturas se presentaron en plazo.

5º.- HACIENDA Y ADMINISTRACIÓN GENERAL.- MODIFICACIÓN DE LA ORDENANZA FISCAL REGULADORA DEL PRECIO PÚBLICO POR ASISTENCIA A ACTIVIDADES CULTURALES Y ARTÍSTICAS ORGANIZADAS POR L'AUDITORI, Y POR LA UTILIZACIÓN PRIVATIVA O APROVECHAMIENTO ESPECIAL DE LOS LOCALES, INSTALACIONES Y EQUIPOS EXISTENTES EN L'AUDITORI.

De la experiencia en la gestión del L'Auditori Municipal se deduce la necesidad de modificar la Ordenanza Reguladora De La Exacción Del Precio Publico Por Asistencia A Las Actividades Culturales Y Artísticas Organizadas Por L'auditori Y Por Utilización Privativa O Aprovechamiento Especial De Los Locales, Instalaciones Y Equipos Existentes En L'auditori. Con la modificación que se propone se pretende simplificar el cuadro de tarifas y adecuarlo a la demanda que de la instalación se está realizando. La modificación propuesta no supone un incremento en los precios públicos a aplicar.

Este Ayuntamiento Pleno, por unanimidad, acuerda:

PRIMERO.- Aprobar con carácter provisional la modificación de la Ordenanza reguladora de la Exacción del Precio Público por Asistencia a las Actividades Culturales y Artísticas organizadas por l'Auditori y por Utilización Privativa o Aprovechamiento Especial de los Locales, Instalaciones y Equipos existentes en l'Auditori, en concreto el artículo 3 y 4 que quedan redactados como sigue:

Artículo 3º: Cuantía

El Precio Público regulado en la presente ordenanza se cobrará de conformidad con las siguientes tarifas:

A) Tarifa Primera: *El precio de las localidades por asistencia a los conciertos y otras actividades de L'Auditori, se determinará en función del coste de la actividad desarrollada, no pudiendo ser inferior a 3,00 euros ni superior a 32 euros.*

Cuando las circunstancias de explotación de L'Auditori lo aconsejen, se podrá utilizar el sistema de abonos para todas las actividades artísticas que en él se efectúen. La periodicidad y duración de los abonos coincidirá con la programación que por temporadas se realice. En cualquier caso su

importe no podrá exceder de las cantidades señaladas en la presente tarifa determinadas individualmente para cada una de las actividades programadas, ni ser inferior al importe mínimo fijado en la tarifa.

Los importes señalados para la presente Tarifa se entenderán en todo caso con el Impuesto sobre el Valor Añadido incluido, al tipo que en cada caso corresponda.

B) Tarifa Segunda: Importes por utilización privativa o aprovechamiento especial de las instalaciones, servicios y equipos existentes en L'Auditori.

B.1.- Por cesión de Instalaciones y Locales:

Sala	Actos cuya duración no supere 2 horas	Actos cuya duración se estime hasta media jornada	Actos cuya duración se estime una jornada completa
Sala principal	500,00 €	1.000,00 €	1.500,00 €
Sala de Conferencias	150,00 €	300,00 €	500,00 €
Hall Planta Baja	100,00 €	200,00 €	300,00 €
Hall 1ª Planta	75,00 €	150,00 €	200,00 €
Hall 2ª Planta	75,00 €	150,00 €	200,00 €
Todas las dependencias	875,00 €	1.750,00 €	2.500,00 €

Camerinos (por cada uno): 60 €

A los efectos de esta ordenanza reguladora se considera

Media jornada:

El periodo de tiempo comprendido entre:

½ Jornada Horario de mañana: 09:00 a 14:00 horas

½ Jornada Horario de tarde: 15:00 a 20:00 horas

½ Jornada Horario de noche: 20:00 a 24 00 horas

Jornada completa:

El uso continuado de dos medias jornadas.

B.2.- Cesión de Medios Audiovisuales:

Cesión y aprovechamiento de equipos, sin técnico, por unidad, día o fracción:

Medio	Importe por acto
Proyección sala principal	100,00 €
Proyección sala conferencias	50,00 €
Grabación vídeo sala principal	30,00 €
Grabación audio sala principal	20,00 €
Uso del piano	200,00 €
Afinación piano	100,00 €

C) Tarifa Tercera: Comercialización de objetos

El precio de los objetos que comercialice L'Auditori, estará siempre en función del de su coste de adquisición o producción y será determinado por acuerdo de la Junta de Gobierno Local, en atención al mismo y sin que en ningún caso pueda ser inferior a aquel.

En todo caso, el precio fijado a cada objeto deberá figurar expuesto de forma pública en las instalaciones de L'Auditori, en una lista de precios oficial debidamente firmada y sellada por la Intervención Municipal.

Artículo 4º: Otras reducciones y exenciones

- a) Podrán establecerse una reducción de hasta el 100 por 100 del pago del precio público, por acuerdo de la Junta de Gobierno Local, las cesiones de instalaciones y locales para la realización de actividades institucionales, o de actividades artísticas o culturales realizadas con fines de carácter social o humanitario.*
- b) Mediante la suscripción de los correspondientes convenios de colaboración, y en el marco y con las características que en los mismos se establezca, podrán reconocerse reducciones y bonificaciones en la cuantía de los precios señalados en la Tarifa Primera del artículo 3º de esta Ordenanza, a favor de personas jurídicas, públicas o privadas, que colaboren en el sostenimiento de las Instalaciones de L'Auditori, o en la realización de sus actividades. Estas bonificaciones serán aprobadas por la Junta de Gobierno Local.*
- c) A las ocupaciones necesarias para montar y desmontar los equipos y elementos de un espectáculo o actividad, se les aplicará una reducción del 50 por 100 del precio público.*
- d) Gozarán de una bonificación del 25 por 100 del importe de los precios incluidos en la Tarifa Primera del artículo 3º A de la ordenanza las personas que acrediten ser titulares del Carnet Jove expedido por la Generalitat Valenciana, y las personas que acrediten la condición de jubilado o pensionista.*
- e) No se reconocerán otras exenciones, bonificaciones o reducciones en las tarifas, que las contenidas en la presente ordenanza, y en las disposiciones con rango de ley, o en los tratados internacionales.*
- f) Las reducciones y exenciones reguladas en esta ordenanza no son acumulativas. Es decir no se podrán obtener deducciones o bonificaciones por más de un concepto de los expresados en la presente ordenanza*

SEGUNDO.- Proceder a la publicación en el Tablón de Anuncios del Ayuntamiento y mediante Edicto en el Boletín Oficial de la Provincia, de conformidad con lo dispuesto en el artículo 17, puntos 1 y 2, del R.D. Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales, para que durante el plazo de treinta días hábiles, pueda ser examinado el expediente y presentar las reclamaciones que se estimen oportunas.

En el supuesto de no presentarse reclamaciones, el acuerdo provisional se entenderá definitivamente aprobado, no entrando en vigor hasta que se haya publicado completamente su texto de acuerdo con lo establecido en el artículo 17.4 del citado R. D. Legislativo 2/2004 y 111 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local.

OPINIONES SINTETIZADAS DE LOS GRUPOS O MIEMBROS DE LA CORPORACIÓN QUE INTERVIENEN EN LA

DELIBERACIÓN (ARTÍCULO 109.1-G, DEL REGLAMENTO DE ORGANIZACIÓN, FUNCIONAMIENTO Y RÉGIMEN JURÍDICO DE LAS ENTIDADES LOCALES).

La Portavoz del Grupo Popular, D^a. Isabel Chisbert, explica que la modificación de la ordenanza se refiere tan solo al cuadro de tarifas, que queda ordenado de una forma mejor y de más fácil consulta.

En nombre del Grupo Socialista interviene D. Manuel Montero, quien anuncia el voto a favor de su Grupo, pues consideran que el nuevo cuadro de tarifas es mucho más claro y concreto que el actual.

La Portavoz del Grupo Compromís, D^a. Isabel Martín, coincide en las apreciaciones anteriores.

La Portavoz del Grupo EU, D^a. María José Lianes, pregunta si las tarifas incluyen o no el IVA, a lo que el Sr. Interventor contesta que sí, igual que en las tarifas actualmente vigentes. Y expresa que también votará a favor, pues la redacción propuesta es más clara.

6º.- HACIENDA Y ADMINISTRACIÓN GENERAL.- MODIFICACIÓN DE LA ORDENANZA FISCAL REGULADORA DE LA TASA POR LA PRESTACIÓN DE SERVICIOS Y USO DE LAS INSTALACIONES DEPORTIVAS DE PROPIEDAD MUNICIPAL Y PARTICIPACIÓN EN ACTIVIDADES ORGANIZADAS POR EL SERVICIO MUNICIPAL DE DEPORTES.

La situación económica del Ayuntamiento, así como la necesidad de revisar el Plan de Saneamiento acordado por Acuerdo Pleno de la Corporación, exige, entre otras cuestiones, tomar medidas de naturaleza económica que permitan el saneamiento de la Hacienda Local. Las tarifas por la prestación de servicios de las instalaciones deportivas municipales no han sido adaptadas al nivel que correspondería desde el año 2006, existiendo grandes diferencias entre los precios aplicados en el municipio de Paiporta y el resto de municipios colindantes. La propuesta que se hace tiene por objetivo actualizar las tarifas vigentes en el servicio municipal de deportes en lo que afecta al uso de las instalaciones deportivas, no modificándose las referidas a los cursos y actividades organizados por el Servicio Municipal de Deportes.

Este Ayuntamiento Pleno, por mayoría, con 14 votos a favor, de los miembros de los grupos popular y Compromís, 6 votos en contra, de los miembros del grupo socialista, y la abstención de la integrante del grupo EU, acuerda:

PRIMERO.- Aprobar con carácter provisional la modificación de la Ordenanza Reguladora de la Tasa por Prestación del Servicio de Uso de Instalaciones Deportivas de Propiedad Municipal y Participación en Actividades Organizadas por las Escuelas Deportivas Municipales, en concreto el Anexo I.

SEGUNDO.- Proceder a la publicación en el Tablón de Anuncios del Ayuntamiento y mediante Edicto en el Boletín Oficial de la Provincia, de conformidad con lo dispuesto en el artículo 17, puntos 1 y 2, del R.D. Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales, para que durante el plazo de treinta días hábiles, pueda ser examinado el expediente y presentar las reclamaciones que se estimen oportunas.

En el supuesto de no presentarse reclamaciones, el acuerdo provisional se entenderá definitivamente aprobado, no entrando en vigor hasta que se haya publicado completamente su texto de acuerdo con lo establecido en el artículo 17.4 del citado R. D. Legislativo 2/2004 y 111 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local.

Anexo I

TASAS Y TARIFAS PÚBLICAS PARA LA PRESTACIÓN DE SERVICIOS Y USO DE LAS INSTALACIONES DEPORTIVAS MUNICIPALES

RECURSO	DETALLE	UNIDAD USO	TARIFA GENERAL SIN LUZ	DESCUENTOS				
				SOCIO ABONADO	CARNÉ JOVE	TARJETA DEPORTIVA	REDUCIDA DISCAP	BONO-10
				25%	25%	10%	50%	16,66%
PISTA INDIVIDUAL	TENIS / FRONTÓN	1	5,00	3,75	3,75	4,50	2,50	4,17
PISTA COLECTIVA	BASKET / HOCKEY	1	7,50	5,63	5,63		3,75	6,25
PISTA COLECTIVA CUBIERTA	FÚTBOL SALA/BASK/BAMA	1	12,00	9,00	9,00		6,00	10,00
CAMPO DE FÚTBOL	FÚTBOL 11	1	60,00	45,00	45,00		30,00	
CAMPO DE FÚTBOL	FÚTBOL 7	1	30,00	22,50	22,50		15,00	

RECURSO	DETALLE	UNIDAD USO	TARIFA GENERAL CON LUZ	TARIFAS CON LUZ				
				SOCIO ABONADO	CARNÉ JOVE	TARJETA DEPORTIVA	REDUCIDA DISCAP	BONO-10
PISTA INDIVIDUAL	TENIS / FRONTÓN	1	7,20	5,40	5,40	6,48	3,60	6,00
PISTA COLECTIVA	BASKET / HOCKEY	1	15,00	11,25	11,25		7,50	12,50
PISTA COLECTIVA CUBIERTA	FÚTBOL SALA/BASK/BAMA	1	24,00	18,00	18,00		12,00	20,00
CAMPO DE FÚTBOL	FÚTBOL 11	1	90,00	67,50	67,50		45,00	
CAMPO DE FÚTBOL	FÚTBOL 7	1	48,00	36,00	36,00		24,00	

RECURSO	DETALLE	UNID	IMPORTE
BONO UTILIZACION	BONO-10 TENIS/FRONTON	10	30,00
	BONO-10 BASKET/HOCKEY	10	62,50
	BONO-5 FÚTBOL SALA	5	50,00

RESERVA WEB	MONEDERO ELECTRÓNICO (Carga mínima)		30,00
-------------	--	--	-------

ALTA SOCIO ABONADO LOCAL	INDIVIDUAL EMPADRONADO	ANUAL	12,00
ALTA SOCIO ABONADO NO LOCAL	INDIVIDUAL NO EMPADRONADO	ANUAL	18,00
ALTA SOCIO COLECTIVO LOCAL	COLECTIVO ANUAL EMPADRONADO	ANUAL	36,00
ALTA SOCIO COLECTIVO NO LOCAL	COLECTIVO ANUAL NO EMPADRONADO	ANUAL	42,00

RECURSO	DETALLE	UNID	IMPORTE	DETALLE	UNID	IMPORTE
PISCINA DE VERANO (LABORABLES)	Mayores de 14 años	1	1,60	Bono 10 entradas	10	10,00
	Carnet Jove	1	1,20	Bono 10 entradas	10	8,00
	Menores de 14 años	1	0,90	Bono 10 entradas	10	6,00
	Jubilados y Pensionistas	1	1,20	Bono 10 entradas	10	8,00
PISCINA DE VERANO (NO LABORABLES)	Mayores de 14 años	1	1,90			
	Menores de 14 años	1	1,00			

OPINIONES SINTETIZADAS DE LOS GRUPOS O MIEMBROS DE LA CORPORACIÓN QUE INTERVIENEN EN LA DELIBERACIÓN (ARTÍCULO 109.1-G, DEL REGLAMENTO DE ORGANIZACIÓN, FUNCIONAMIENTO Y RÉGIMEN JURÍDICO DE LAS ENTIDADES LOCALES).

La Portavoz del Grupo Popular, D^a. Isabel Chisbert, defiende este dictamen indicando que las tarifas de pistas individuales no se modificaban desde el año 2006, estando muy desfasadas en comparación con otras localidades vecinas.

En nombre del Grupo Socialista interviene D. Manuel Montero, quien señala que las tarifas por utilización de pistas sin luz sube un treinta y nueve por ciento, lo que supera con creces el incremento del IPC, por lo que su Grupo votará en contra. Indica también que las tarifas de las pistas con luz no experimenta incremento.

Por el Grupo Comprimís interviene D. Josep Val, quien manifiesta que la propuesta que se ha traído al Pleno no es la definitiva, ya que en la última sesión de la Comisión Informativa se acordó que la tarifa debía ajustarse al coste real del servicio, y no determinarse por comparación con otras localidades. Y señala que las tarifas quedan igual que estaban, excepto las de frontón y tenis.

D^a. Isabel Chisbert expresa que se han calculado los costes y las tarifas se ajustan a los mismos, y además se ha comprobado que están dentro de los valores que se aplican en las poblaciones colindantes.

El Concejal con delegación especial de la Alcaldía en materia de Deportes, D. Francisco Estellés, aclara que las tarifas de las pistas con luz también suben.

El Sr. Alcalde plantea que este punto puede quedar sobre la mesa para comprobar si hay alguna discrepancia entre el informe técnico y el dictamen de la Comisión Informativa.

La Concejala Delegada del Área de Hacienda y Administración General, y Presidenta de la Comisión Informativa de dicha Área, D^a. Esther Gil, confirma que el dictamen de la Comisión que se somete al Pleno se ajusta exactamente a lo que se comentó y dictaminó en ella.

D. Josep Val explica que en la primera reunión de la Comisión Informativa se justificaba la modificación de las tarifas por comparación con otras poblaciones, motivo por el que pidieron un segundo informe sobre los costes reales. Se hizo dicho estudio y se vio que se ajustaban a las nuevas tarifas, excepto en las de tenis y frontón sin luz.

D. Luis Ródenas manifiesta que en la Comisión se dijo que los demás aspectos de la ordenanza se dejaban para más adelante.

El Sr. Interventor señala que los anexos segundo y tercero fueron los que se dejaron pendientes para más adelante, y que el dictamen presentado se ajusta a lo que se acordó en la Comisión Informativa y al informe técnico.

7º.- HACIENDA Y ADMINISTRACIÓN GENERAL.- RECONOCIMIENTO POR ACTUACIÓN MERITORIA AL MIEMBRO DEL CUERPO NACIONAL DE POLICÍA, D. JUAN CARLOS PIEDRA MARTÍNEZ.

Dada cuenta del expediente sobre reconocimiento por actuación meritoria al miembro del Cuerpo Nacional de Policía, D. Juan Carlos Piedra Martínez, con cuantos informes y documentos obran en el mismo, en base a los siguientes antecedentes:

El día 30 de abril de 2011 el miembro del Cuerpo Nacional de Policía, D. Juan Carlos Piedra Martínez, que se encontraba de vacaciones en la localidad de Vila-Seca (Tarragona), intervino en el intento de suicidio de un muchacho marroquí que se pudo resolver satisfactoriamente gracias a su actuación. El ciudadano marroquí intento arrojarse desde un puente sobre la AP-7, lo que evitó D. Juan Carlos Piedra Martínez, que quedó colgado del puente junto con el suicida, evitando de este modo tan lamentable suceso.

Su actitud de servicio, su valentía y profesionalidad constituyen un modelo y un ejemplo a seguir para cualquier persona, ya que no dudó en poner su vida en juego para salvar la vida de otra persona y evitar los peligros que podían producirse respecto a terceros.

D. Juan Carlos Piedra Martínez es vecino de este municipio de Paiporta y el Ayuntamiento considera que es merecedor de un reconocimiento público por parte del municipio, teniendo en cuenta también que se trata de la actuación de un miembro de los Cuerpos de Seguridad del Estado que contribuye al prestigio de los mismos y demuestra su implicación por la defensa de los derechos fundamentales, como es el derecho a la vida, con gran sentido del deber y compromiso con la sociedad.

Y en virtud de cuanto antecede, este Ayuntamiento Pleno, por mayoría, con 20 votos a favor, de los miembros de los grupos Popular, Socialista y Compromís, y la abstención de la integrante del grupo EU, acuerda:

PRIMERO.- Expresar el reconocimiento del Ayuntamiento de Paiporta al miembro del Cuerpo Nacional de Policía, D. Juan Carlos Piedra Martínez, y vecino de esta localidad, por la actuación realizada estando de vacaciones y fuera de servicio el día 30 de abril de 2011 en la localidad de Vila-Seca (Tarragona).

SEGUNDO.- Notificar el presente acuerdo al policía D. Juan Carlos Piedra Martínez.

TERCERO.- Seguir en el expediente el procedimiento y trámites establecidos en la legislación aplicable.

OPINIONES SINTETIZADAS DE LOS GRUPOS O MIEMBROS DE LA CORPORACIÓN QUE INTERVIENEN EN LA DELIBERACIÓN (ARTÍCULO 109.1-G, DEL REGLAMENTO DE ORGANIZACIÓN, FUNCIONAMIENTO Y RÉGIMEN JURÍDICO DE LAS ENTIDADES LOCALES).

La Portavoz del Grupo Popular, D^a. Isabel Chisbert, defiende el dictamen y destaca que D. Juan Carlos Piedra salvó la vida de una persona poniendo en riesgo la suya propia.

El Sr. Alcalde expresa que D. Juan Carlos Piedra ya tiene una medalla al mérito policial por otra intervención en materia de violencia de género que realizó también estando fuera de servicio.

El Portavoz del Grupo Socialista, D. José Antonio Manrique, considera que estas actuaciones prestigian a los funcionarios, y su Grupo votará a favor del dictamen.

La Portavoz del Grupo Compromís, D^a. Isabel Martín, felicita a D. Juan Carlos Piedra por estos hechos e indica que votarán también a favor.

La Portavoz del Grupo EU, D^a. María José Lianes, señala que, aún reconociendo el valor y mérito de la actuación realizada, se va a abstener en la votación de este punto, por considerar que ya ha tenido suficiente reconocimiento.

D. Juan Carlos Piedra, presente en el Salón de Plenos, agradece el acuerdo adoptado por la Corporación.

8º.- HACIENDA Y ADMINISTRACIÓN GENERAL.- MOCIÓN DEL GRUPO MUNICIPAL SOCIALISTA SOBRE LA CONSTITUCIÓN DE LA MESA DE COORDINACIÓN POLICIAL PARA EL SISTEMA SE SEGUIMIENTO INTEGRAL DE VIOLENCIA DE GÉNERO.

El Pleno del Ayuntamiento aprueba por unanimidad, la Moción presentada por D. Josep Antoni Manrique Martorell, portavoz del Grupo Municipal del PSPV-PSOE, cuyo tenor literal es el siguiente:

“El Ministeri de l’Interior i la Federació Espanyola de Municipis i Províncies van acordar un Protocol de col·laboració i coordinació entre les Forces i Cossos de Seguretat de l’Estat i els cossos de Policia Local per la protecció de les víctimes de violència domèstica i de gènere, atès que les competències en matèria de violència de gènere son compartides per les diferents administracions, aquest protocol facilita que s’optimitze l’ús dels recursos disponibles i es compartisquen els coneixements i experiència dels diferents agents en benefici de les víctimes.

L’Ajuntament de Paiporta a l’any 2008 es va adherir a aquest protocol, que permet establir una mesa de coordinació policial per al seguiment individualitzat dels casos de violència de gènere i domestica que es produïsquen en el municipi. L’objectiu daquesta mesa de coordinació és augmentar l’eficàcia de l’Administració Pública.

Recenment s’ha iniciat la incorporació de les policies locals de municipis adherits al Protocolo FEMP-MIR, que tenen constituïda Mesa de Coordinació policial, al Seguimiento Integral de Violencia de Género. El accés a la informació continguda en el sistema facilita la coordinació i suposa una important millora en la eficiència i eficacia dels efectius policials.

L’Ajuntament de Paiporta ha de col·laborar amb les altres administracions en aquesta actuació dirigida a combatre un greu problema social, pel que el Grup Municipal Socialista proposa al Ple l’adopció del següent ACORD

El Senyor Alcalde gestionarà la constitució de la mesa de coordinació policial, prevista al Protocol de col·laboració i coordinació entre les Forces i Cossos de Seguretat de l’Estat i els Cossos de Policia Local per a la protecció de les víctimes de violència domestica i de gènere, i sol·licitarà la incorporació de la Policia Local al Sistema de Seguimiento Integral de Violencia de Género.”

OPINIONES SINTETIZADAS DE LOS GRUPOS O MIEMBROS DE LA CORPORACIÓN QUE INTERVIENEN EN LA DELIBERACIÓN (ARTÍCULO 109.1-G, DEL REGLAMENTO DE ORGANIZACIÓN, FUNCIONAMIENTO Y RÉGIMEN JURÍDICO DE LAS ENTIDADES LOCALES).

El Portavoz del Grupo Socialista, D. José Antonio Manrique, defiende la moción presentada y lee su parte expositiva. Explica que el Ayuntamiento se adhirió el año 2008 al Protocolo para defensa de las víctimas de la violencia de género, que para su cumplimiento requiere la creación de una mesa de coordinación policial y la incorporación al Sistema de Seguimiento Integral de Violencia de Género. Estas nuevas medidas no suponen que el Ayuntamiento no lo esté haciendo bien en esta materia, pero de un modo voluntarista y sin usar la tecnología con la que puede mejorarse este servicio y darle una mayor cobertura y regularidad. En la Comisión Informativa en que se trató de la moción, el Grupo Popular se opuso a la misma, cosa que no entiende más que por motivos partidistas, que no deberían prevalecer nunca en contra de la mejora de los servicios. Además, desde ayer, la Delegación del Gobierno es también del mismo signo político que el Grupo Popular, por lo que ya no cabe alegar ni

siquiera motivos partidistas para oponerse a esta medida.

La Portavoz del Grupo Compromís, D^a. Isabel Martín, se manifiesta a favor de cualquier propuesta de medida contra la violencia de género. Considera que el Ayuntamiento está trabajando bien en esta materia desde la Oficina de Atención a las Víctimas del Delito, pero que, mediante la mesa de coordinación y el Sistema Integral de Vigilancia, podría extender su acción a personas provenientes de otros municipios.

La Portavoz del Grupo EU, D^a. María José Lianes, expresa su acuerdo con la moción, que mejorará la eficacia de los servicios de protección contra la violencia de género.

La Portavoz del Grupo Popular, D^a. Isabel Chisbert, señala que el voto negativo en la Comisión Informativa se debió a que su Grupo no valora el actual servicio como voluntarista y falto de profesionalidad y rigor. El año 2008 el Ayuntamiento se adhirió al protocolo para defensa de las víctimas y desde entonces realiza una actuación muy eficaz, contra toda clase de delitos, también los de violencia de género, utilizando una base de datos de información policial y con las adecuadas medidas de coordinación. Por tanto, ya se está cumpliendo la finalidad perseguida por la moción. No obstante, si se puede aportar aunque sea un granito de arena más para mejorar este servicio, con las medidas que propone el Grupo Socialista, votarán a favor de las mismas. También aclara que la postura de su Grupo respecto a este asunto no tiene nada que ver con motivos partidistas.

El Sr. Alcalde añade que en el Ayuntamiento está constituida la Junta Local de Seguridad, que preside el Subdelegado del Gobierno, y en la que está representada la Policía Local, la Guardia Civil y la Policía Autonómica. En ese órgano se han resuelto todos los temas en que se precisa coordinación policial y entre las distintas Administraciones con competencias en materia de seguridad. Con la aprobación de la moción presentada, esa coordinación se llevará a cabo en una mesa específica para los delitos de violencia de género, pero no es que antes no se hiciera.

D. José Antonio Manrique aclara que no le han entendido bien cuando ha dicho que el servicio se lleva de forma voluntarista, pues no quiere decir nada peyorativo. Pone el ejemplo de realizar sumas de forma manual o con calculadora, que es mucho más rápido y seguro. En la actualidad el Ayuntamiento carece de un medio que facilita el trabajo, y en la prevención de delitos el tiempo es fundamental. Con las medidas propuestas se beneficiará a los vecinos de Paiporta.

9º.- CULTURA.- EXPEDIENTE SOBRE APROBACIÓN NORMATIVA DE PRÉSTAMO DE ORDENADORES PORTÁTILES, PROGRAMA TIC TAC.

El Ayuntamiento Pleno, por unanimidad, acuerda aprobar la normativa de préstamo de ordenadores portátiles, programa Tic Tac, que seguidamente se transcribe:

“La Biblioteca Municipal de Paiporta rep habitualment donacions de fons de particulars i d’institucions.

La Biblioteca Municipal de Paiporta posa a la disposició dels usuaris un servici de préstec de miniordinadors portàtils dins de la pròpia biblioteca, per al treball personal i accés a Internet a través de la xarxa Wifi. El servici té com a objectiu facilitar als usuaris l'accés a diferents recursos amb finalitats de formació i informació.

USUARIS

Poden fer ús d'este servici els lectors de la Xarxa de Lectura Pública Valenciana majors de 18 anys amb carnet d'usuari.

PROCEDIMENT DE PRÉSTEC

Es farà un préstec normal amb el carnet de la biblioteca. Amb el préstec es farà lliurament del portàtil i el ratolí; si l'usuari vol la resta de perifèrics ho sol·licitarà i es farà un préstec a part de cada element.

CONDICIONS D'ÚS

- 1. L'ordinador no podrà eixir de les instal·lacions de la biblioteca i només podrà ser utilitzat en les zones assenyalades a este efecte.*
- 2. L'usuari ha de presentar el carnet de lector, que quedarà en poder de la biblioteca fins a la devolució de l'equip. El préstec és personal i intransferible. Per a fer ús del servici Wifi haurà de sol·licitar la seua contrasenya.*
- 3. El préstec serà de 3 hores sense renovació. De no existir demanda, passats 15 minuts es podrà tornar a realitzar el préstec. L'ordinador haurà de tornar-se mitja hora abans del tancament de la biblioteca.*
- 4. No es permeten les reserves.*
- 5. El retard en la devolució suposarà, per cada hora de demora, la pèrdua del dret de préstec per dos dies. El lector que estiga sancionat en la Xarxa no podrà fer ús d'este servici.*
- 6. L'ordinador està dotat d'un sistema de restauració, que s'activa quan s'apaga o reinicia l'equip. La restauració suposa l'eliminació de l'històric de navegació, descàrregues, etc. Així aconseguim mantenir la privacitat entre els diferents usuaris de l'equip. Per açò, l'usuari que vullga conservar el treball o la informació haurà de guardar-ho en un dispositiu USB o enviar-la al seu compte de correu electrònic. Els portàtils no estan connectats per a la impressió.*

RESPONSABILITAT

- 1. L'usuari és responsable de l'equip portàtil i de la seua custòdia i cura durant el temps de préstec. No es pot manipular ni el maquinari ni el programari instal·lats en l'ordinador.*

L'ordinador ha de ser tornat en les mateixes condicions en les quals ha sigut lliurat a l'usuari; de no ser així, serà obligatòria per part de l'usuari la reposició de l'ordinador o material prestat per un altre d'identiques característiques en el termini màxim de 30 dies, aplicant-se la suspensió de l'ús dels servicis bibliotecaris fins a la reposició del material.

- 2. L'usuari es compromet a respectar la legislació vigent en matèria de Propietat Intel·lectual i a fer ús adequat del servici d'accés a Internet. La Biblioteca no es fa responsable de l'ús inadequat que pogueren fer els usuaris.*
- 3. És responsabilitat dels usuaris conèixer com funcionen els programes instal·lats.*
- 4. Qualsevol anomalia o mal funcionament del portàtil haurà de ser comunicat al personal de la biblioteca.*

La Biblioteca Municipal adverteix que no està demostrat que l'exposició a zones Wifi siga innòcua per a la salut de les persones.

El personal de la biblioteca es reserva el dret a finalitzar el servici si l'ús no és l'adequat.”

OPINIONES SINTETIZADAS DE LOS GRUPOS O MIEMBROS DE LA CORPORACIÓN QUE INTERVIENEN EN LA DELIBERACIÓN (ARTÍCULO 109.1-G, DEL REGLAMENTO DE ORGANIZACIÓN, FUNCIONAMIENTO Y RÉGIMEN JURÍDICO DE LAS ENTIDADES LOCALES).

La Portavoz del Grupo Popular, D^a. Isabel Chisbert, defiende el dictamen y destaca la oportunidad que tienen los vecinos de Paiporta de utilizar los ordenadores de la Biblioteca.

El Portavoz del Grupo Socialista, D. José Antonio Manrique, expresa que su Grupo está a favor de este dictamen, no como hizo el Sr. Font de Mora, que dio como uno de los argumentos para defender su negativa a cofinanciar el plan del Gobierno de informatización de las aulas, el de que los ordenadores podían provocar miopía. Considera que eso fue una actuación partidista, y pone en valor el voto a favor del dictamen de su Grupo.

La Portavoz del Grupo Compromís, D^a. Isabel Martín, se muestra a favor de la aprobación del dictamen e indica que ellos siempre votan pensando en sus conciudadanos, no por criterios partidistas.

La Portavoz del Grupo EU, D^a. María José Lianes, también manifiesta que votará a favor, y destaca que esta medida beneficia principalmente a la gente más joven.

10º.- CULTURA.- EXPEDIENTE SOBRE NORMAS DE FUNCIONAMIENTO DE LAS SALAS DE JUVENTUD DEL AYUNTAMIENTO DE PAIPORTA.

El Ayuntamiento Pleno, por unanimidad, acuerda aprobar las normas de funcionamiento de las salas de juventud del Ayuntamiento de Paiporta, que seguidamente se transcriben:

“ÁMBITO: Las normas presentes regularán el funcionamiento de las Salas de Juventud situadas en el Polideportivo Municipal, dependiente del Ayuntamiento de Paiporta.

Norma 1: Instalaciones: Las Salas de Juventud constan de dos partes:

1.1 Aula de Usos Múltiples y Wii: Sala equipada con proyector de imágenes. Se puede utilizar como sala de reuniones, talleres, lectura, taller de video, etc. Se podrá destinar a usos múltiples y se podrá prestar a asociaciones juveniles y grupos de estudio.

Además la sala cuenta con dos televisores y dos video-consolas Wii para uso gratuito por parte de los jóvenes. Se utilizarán los juegos puestos a disposición desde el propio Centro Joven, o aquellos juegos propiedad de los mismos jóvenes (bajo control del personal del Centro en cuanto a las características de los juegos).

1.2 Mesa de Ping-Pong:

El horario de este servicio será el de apertura general del Centro. Los turnos son de 30 minutos, se puede jugar con raquetas y pelota propia de forma gratuita o con raquetas y pelota facilitados por el centro.

1.3 Fútbolín:

El horario de este servicio será el de apertura general del Centro. Los turnos son de 30 minutos, el precio es gratuito y la bola se pedirá al responsable. No se admite ninguna bola que no sea la facilitada por las Salas de Juventud.

Los turnos de uso de las consolas son de 30 minutos mínimo y 1 hora máximo y el precio será gratuito. El límite de una hora seguida podrá ser sobrepasado cuando no haya nadie esperando, y deberá ser valorado por el personal del Centro Joven.

Para reservar turno hay que solicitarlo al responsable, cada usuario puede pedir media hora máximo de una vez.

Norma 2: Edad de los usuarios:

Las Salas de Juventud de Paiporta están destinadas a jóvenes usuarios de 5 a 25 años ambos inclusive. (Exceptuando otros programas y eventos especiales que se realicen en esta instalación, donde la edad dependerá de la naturaleza de dicha actividad.)

Además, las instalaciones de las Salas de Juventud de Paiporta podrán ser utilizadas por las asociaciones juveniles de Paiporta.

Norma 3: Horario de las Salas de Juventud:

3.1: Horario de apertura de las instalaciones al público es de:
17.30h a 20.30h de la tarde de lunes a viernes

3.2: Horarios especiales: Dependiendo de la actividad, las Salas de Juventud pueden abrir en diferentes horas de las de atención al público. Además, dependiendo de la estación del año y los periodos vacacionales, se podrán establecer otros horarios diferentes a los habituales en función de la actividad y programas específicos.

Norma 4: Derechos y Deberes de los usuarios:

4.1: Derechos de los usuarios:

- Disponer de los juegos e instalaciones de las Salas de Juventud en los horarios establecidos y las horas reservadas por ellos mismos.
- Ser tratados de forma respetuosa, tanto por parte del resto de usuarios como de los responsables de las Salas de Juventud.

4.2: Deberes de los usuarios:

- Cuidar las instalaciones y el material.
- Tratar de forma respetuosa a los demás usuarios y a los responsables de las Salas de Juventud.
- Cumplir con los horarios que les corresponda de préstamo de juegos e instalaciones.
- Cuidar sus utensilios personales (juegos, mochilas, ropa, etc.) ya que el Ayuntamiento de Paiporta NO SE HACE responsable de su pérdida, extravío, sustracción, desperfecto, etc.

4.3: Expulsión de un usuario:

- Por comportamiento agresivo, o poco respetuoso con los demás usuarios o los responsables de las Salas de Juventud.
- Por estar bajo los efectos del alcohol.
- Por no cuidar convenientemente el material del centro (maltrato, destrozo, rotura, robo, desperfectos, etc.).
- Porque así lo establezca, previo informe del Responsable Técnico de las Salas de Juventud, debido a alguna situación especial.

4.4: Al Centro Joven no se puede acceder:

- Con bicicletas y motocicletas.
- Con animales, salvo personas que los necesiten para realizar actividades de la vida normal (como por ejemplo ciegos).

- Con comida y bebida por seguridad de los propios jóvenes ante la existencia de equipos electrónicos, así como por normas de higiene y limpieza.

Protección de datos: Los datos personales de los socios en posesión del Ayuntamiento de Paiporta son secretos e intransferibles. Se utilizarán únicamente para:

- Utilización de los servicios del Centro Joven.

Norma 5: Incidencias:

Para cualquier incidencia que se pueda dar en las instalaciones las Salas de Juventud, se remitirá informe escrito del Responsable Técnico de las Salas de Juventud a la Concejalía de Juventud la cual decidirá y responderá por escrito a dicho informe.

Norma 6: Derecho de Admisión:

Está reconocido en el artículo 59.1.e) del Real Decreto 2816/1982, de 27 de Agosto, por el que se aprueba el Reglamento General de Policía de Espectáculos y Actividades Recreativas, extendiéndose su campo a todo tipo de establecimientos destinados al público, independientemente de que sean de titularidad pública o privada.”

OPINIONES SINTETIZADAS DE LOS GRUPOS O MIEMBROS DE LA CORPORACIÓN QUE INTERVIENEN EN LA DELIBERACIÓN (ARTÍCULO 109.1-G, DEL REGLAMENTO DE ORGANIZACIÓN, FUNCIONAMIENTO Y RÉGIMEN JURÍDICO DE LAS ENTIDADES LOCALES).

La Portavoz del Grupo Popular, D^a. Isabel Chisbert, defiende el dictamen y explica que se trata que se haga el mejor uso posible de las salas de juventud del Ayuntamiento.

La Portavoz del Grupo EU, D^a. María José Lianes, sugiere que se tenga en cuenta en la utilización de las salas de juventud facilitar que puedan acudir personas invidentes.

11º.- BIENESTAR SOCIAL.- MOCIÓN DEL GRUPO MUNICIPAL COMPROMÍS, PARA LA CREACIÓN DE LA CONCEJALÍA DE IGUALDAD, QUE DINAMICE Y COORDINE POLÍTICAS DE IGUALDAD EN EL MUNICIPIO.

El Pleno por mayoría, con 12 votos en contra de los miembros del grupo popular, y 9 votos a favor de los miembros de los grupos socialista, compromís y EU, acuerda desestimar la siguiente moción:

“Isabel Martín Gómez i Josep Val Cuevas, regidors del Grup Municipal Compromís a l’Ajuntament de Paiporta, a l’empar del que disposa la Llei 8/2010, de 23 de juny de Règim Local de la Comunitat Valenciana així com el RD 2568/ 1986 de 28 de novembre, pel que s’aprova el Reglament d’Organització, Funcionament i Règim Jurídic de les Entitats Locals, presenten per al seu debat i votació en el Ple la següent:

MOCIÓ

És una realitat que hui en dia, les dones, com a col·lectiu, tenen encara moltes dificultats per fer valdre els seus drets i han de superar molts més obstacles per incorporar-se al món laboral així com promocionar-se professionalment, també per conciliar la seua vida personal, familiar i professional. Les dones, en general, assumeixen una doble jornada laboral, tenen cura dels fills i les filles i de la gent gran, perceben salaris més baixos, pateixen situacions d’assetjament sexual, tenen problemes de salut específics i, malauradament, moltes són víctimes de múltiples formes de violència masclista.

És per això necessari que les administracions públiques fiquen en marxa polítiques d'igualtat que vagen més enllà d'organitzar una setmana de la dona i de llegir un manifest el 8 de març.

Des de Compromís considerem que les administracions, i en particular el nostre Ajuntament, han de liderar projectes de promoció de les dones i de defensa dels seus drets, mitjançant projectes, actuacions i activitats encaminades a assolir la plena igualtat de gènere i a fer visibles les dones en tots els àmbits de la societat.

Açò és possible:

- *assumint la perspectiva de gènere en cadascuna de les àrees municipals*
- *promocionant l'associacionisme, a partir de campanyes de sensibilització per a la participació política de la ciutadania, posant en evidència els recursos, mecanismes i oportunitats de participació existents, així com el compromís real i efectiu perquè aquesta es porte a terme*
- *tenint una relació fluida amb les diverses associacions de dones així com amb les que treballen per la igualtat entre els sexes, contra la violència vers les dones i, en general, per a la millora de les seues oportunitats vitals.*
- *Ficant en marxa pressupostos participatius i amb perspectiva de gènere.*
- *Valorant sistemàticament l'impacte de gènere de tota la normativa municipal.*
- *Desenvolupament un Pla Municipal de Conciliació dels àmbits personal, familiar i laboral.*
- *Utilitzant un llenguatge no sexista en la documentació administrativa i la comunicació amb la ciutadania.*
- *Ficant en marxa un Pla d'Igualtat d'Oportunitats entre Dones i Homes municipal, tot realitzant prèviament un estudi diagnòstic de la situació de les dones a Paiporta*
- *I per suposat dotant d'un pressupost específic a totes les àrees municipals implicades.*

És per tot açò que proposem al Plenari de l'Ajuntament de Paiporta l'adopció dels següents

ACORDS

PRIMER.- Creació de la Regidoria d'igualtat que dinamitze les polítiques d'igualtat esmentades en l'exposició de motius.

SEGON.- Dotar de consignació pressupostària suficient a la regidoria per tal de què pugui ficar en marxa les polítiques d'igualtat.

TERCER.- Donar a conèixer aquest iniciativa a les entitats i associacions del municipi, així com a la resta de la població per mitjà de la web municipal i del BIM".

OPINIONES SINTETIZADAS DE LOS GRUPOS O MIEMBROS DE LA CORPORACIÓN QUE INTERVIENEN EN LA DELIBERACIÓN (ARTÍCULO 109.1-G, DEL REGLAMENTO DE ORGANIZACIÓN, FUNCIONAMIENTO Y RÉGIMEN JURÍDICO DE LAS ENTIDADES LOCALES).

La Portavoz del Grupo Compromís, D^a. Isabel Martín, defiende la moción presentada por su Grupo, destacando los argumentos que la motivan. Recuerda que el Partido Popular incluyó en su programa a las elecciones locales la creación la Concejalía de la Mujer. Presentan la moción pensando que se debe al olvido, y no al engaño, el que no lo hayan hecho hasta ahora. En la Comisión Informativa el Grupo Popular argumentó que ya se estaban cumpliendo todas las finalidades que se contienen en la moción, pero ella piensa que falta todavía llevar a cabo muchas de las actuaciones que propone.

El Portavoz del Grupo Socialista, D. José Antonio Manrique, indica que su Grupo considera muy

interesante que la perspectiva de igualdad entre hombres y mujeres impregne toda la estructura de la organización municipal, por lo que votarán a favor.

La Portavoz del Grupo EU, D^a. María José Lianes, manifiesta que está totalmente de acuerdo con la moción presentada. Considera que es importantísimo que se tenga en cuenta en todos los asuntos la perspectiva de género, como un principio transversal de todas las actuaciones, de forma que se produzca una transformación de la sociedad. Y ruega que se haga efectivo todo cuanto contiene la moción.

La Portavoz del Grupo Popular, D^a. Isabel Chisbert, expresa que el programa electoral es para cuatro años, y en este momento el equipo de gobierno considera que hay otros temas más prioritarios que la creación de la Concejalía de la Mujer, como por ejemplo el fomento del empleo. Las políticas de igualdad se están poniendo en marcha desde la Concejalía del Área de Bienestar Social, que lleva a cabo muchísimas actuaciones en este sentido. Explica las actuaciones en materia de prevención de la violencia de género, igualdad de oportunidades, orientación personalizada a mujeres y asociaciones, etc. Tratarán de crear una Concejalía específica a lo largo del mandato corporativo, pero deja constancia de que se están haciendo ya, y se seguirán haciendo, políticas de igualdad dentro del Ayuntamiento.

D^a. Isabel Martín no pone en duda las manifestaciones de D^a. Isabel Chisbert, pero considera que implantar un plan de igualdad en el municipio va más allá. Supone un plan de conciliación de la vida familiar y la laboral, abordar la perspectiva de género en los asuntos que tramitan las áreas de Urbanismo, Cultura, Empleo, Bienestar Social, etc. Redactar unos presupuestos participativos con visión transversal de igualdad de género. Todo esto hay que ponerlo en marcha lo más pronto posible y no dejarlo para el final del mandato.

La Concejala Delegada del Área de Bienestar Social, D^a. Rosa Ramos, indica que se ha empezado a trabajar en la redacción de un plan de igualdad y conciliación, que presentarán cuando esté terminado.

D^a. Isabel Martín indica que si se está comenzando a trabajar en ese plan significa que no está redactado ni se está aplicando.

D^a. María José Lianes considera lamentable que siempre se dé prioridad a otros temas, y el de género se deje arrinconado en Bienestar Social.

D^a. Isabel Chisbert, finalmente, insiste en que se está redactando un plan de igualdad desde la Concejalía de bienestar Social y en que el Ayuntamiento creará más adelante la Concejalía de la Mujer.

12º.- BIENESTAR SOCIAL.- MOCIÓN DEL GRUPO MUNICIPAL SOCIALISTA CONTRA LA VIOLENCIA DE GÉNERO, CON MOTIVO DEL DÍA INTERNACIONAL CONTRA LA VIOLENCIA DE GÉNERO, EL DÍA 25 DE NOVIEMBRE DE 2011.

El Pleno por mayoría, con 12 votos en contra de los miembros del grupo popular, y 9 votos a favor de los miembros de los grupos socialista, compromis y EU, acuerda desestimar la siguiente moción:

“Des de l'Ajuntament de Paiporta volem fer novament una crida a la rebel·lió col·lectiva de la ciutadania contra la violència de gènere: tots i totes hem de comprometre'ns contra aquesta immensa crueltat que solament produeix dolor, por i mort en les dones víctimes, en els menors que la pateixen i en els seus familiars i amics que la patiran per a tota la vida.

El PSOE considera que la societat espanyola no pot ni ha de tolerar aquest reguer de víctimes, directes i indirectes, i que cada persona, cada família, cada institució, cada comunitat, gran o menuda, ha de

posar tot el seu esforç a eradicar la violència de gènere. El PSOE ha donat mostres del seu clar compromís: La Llei contra la Violència de Gènere va ser la primera normativa legal aprovada pel govern socialista al desembre de 2004 i va dotar a Ministeris, Comunitats Autònomes, Ajuntaments i Associacions dels recursos necessaris, tant legals com econòmics, per a la protecció integral de les víctimes i dels menors al seu càrrec.

Gràcies a això, centenars de milers de dones han pogut ser ateses, protegides i salvades d'aqueix cercol de terror i violència al que es veien sotmeses al costat dels seus fills i filles, amb el propòsit d'assolir la recuperació de la seua dignitat i la seua reincorporació a la societat en plena llibertat.

La Llei ha posat tots els recursos de l'Estat (Cossos i Forces de seguretat, Justícia, Sanitat, Educació, Associacions d'ajuda i suport, serveis socials, polítiques d'ocupació i habitatge, etc.) a la disposició de les víctimes i les seues famílies, en una clara aposta social per a acabar amb el terror. No obstant això, les últimes retallades en polítiques socials protagonitzats per Governos autonòmics i locals del Partit Popular, estan afectant negativament a les dones i a la igualtat, fent més difícil la lluita contra la violència de gènere.

A pesar de ser els responsables directes d'engegar la protecció a les víctimes i de gestionar les ajudes econòmiques decretades pel govern Central per a aquesta fi, en algunes Comunitats Autònomes i Ajuntaments assistim a retallades indiscriminades que mostren la falta d'un compromís ferm que situe la sensibilització i eradicació de la violència de gènere en les prioritats de l'agenda política.

No podem ni hem de consentir-lo. No podem ni hem de permetre que s'abandone a la seua sort a centenars de milers de dones ni a les seues familiars que encara pateixen aquesta violència criminal. No anem a deixar-nos llevar tot el que, com ciutadania, hem aconseguit en aquests anys.

Per l'anteriorment exposat, el Grup Socialista de l'Ajuntament de Paiporta presenta la següent Moció en el Ple del dia 22 novembre de 2011:

Exigir, sobre la base de l'art.155 de la Constitució Espanyola, que obliga a les Comunitats Autònomes al compliment de les Lleis vigents, que la nostra Comunitat Autònoma complisca estrictament la Llei Integral contra la Violència de Gènere perquè la integritat de les dones i menors ha d'estar garantida sense disculpes ni dubtes.

Exigir que l'eradicació de la violència de gènere forme part de les prioritats tant en l'agenda política com en l'execució pressupostària.

Instar al nostre Govern Autonòmic a seguir promovent, a través dels mitjans públics de comunicació, programes específics de sensibilització de la societat contra la violència de gènere a fi de contribuir de manera decisiva a l'eradicació d'aquesta terrible xacra.

Instar al Govern Autonòmic a complir els Acords que, sobre protecció de menors exposats a entorns de violència de gènere, van ser assumits per les Comunitats Autònomes en la reunió del Sectorial d'Igualtat celebrat a l'abril de 2010, amb la posada definitiva en marxa del sistema de protecció especialitzada de menors i d'elaboració del Protocol d'atenció als mateixos.

Instar al Govern Autonòmic per a seguir aconseguint una major formació especialitzada i una major implicació de la Policia Autonòmica, o en defecte d'això municipal, en la protecció de les víctimes de violència de gènere, directa o indirecta.

Instar al nostre Govern Autonòmic a realitzar un estudi soci-criminològic sobre violència de gènere, en col·laboració amb el Govern Central, a fi de posar de manifest la realitat existent sobre aquesta terrible problemàtica”.

OPINIONES SINTETIZADAS DE LOS GRUPOS O MIEMBROS DE LA CORPORACIÓN QUE INTERVIENEN EN LA DELIBERACIÓN (ARTÍCULO 109.1-G, DEL REGLAMENTO DE ORGANIZACIÓN, FUNCIONAMIENTO Y RÉGIMEN JURÍDICO DE LAS ENTIDADES LOCALES).

El Portavoz del Grupo Socialista, D. José Antonio Manrique, defiende la moción y expone que está dirigida al gobierno autonómico para exigirle el cumplimiento de una serie de compromisos adquiridos en materia de violencia de género. Se ha producido el cierre del Centro Reina Sofía para el estudio de la violencia de género, de renombre y con reconocimiento internacional, lo que denota falta de sensibilidad para estos temas, a los que no se les da la prioridad que se merecen.

La Portavoz del Grupo Compromís, D^a. Isabel Martín, expone que su Grupo está a favor de cualquier propuesta contra la violencia de género, y de que se trabaje en políticas transversales , en la educación, etc.

La Portavoz del Grupo EU, D^a. María José Lianes, indica que votará a favor de la moción.

La Portavoz del Grupo Popular, D^a. Isabel Chisbert, manifiesta que su Grupo está en contra de la aprobación de esta moción. Aclara que están de acuerdo en la lucha contra la violencia de género, pero no con muchas de las cosas que se dicen en la moción. Señala que si la Generalitat va a dejar de realizar algunas actuaciones en esta materia es porque las va a asumir el Gobierno de la Nación, o, en algunos casos, porque se ha reducido la subvención que el gobierno central le daba para ello. Por ejemplo, el Ministerio ha suprimido el convenio que tenía para combatir la discriminación laboral de las mujeres. Pero la Generalitat está cumpliendo con sus obligaciones en esta materia, y mantiene las consignaciones presupuestarias para el año próximo.

D. José Antonio Manrique le contesta que ya pedirán también al Gobierno central que lleve a cabo las actuaciones que le compete, pero considera que no es motivo que justifique el votar en contra de las peticiones a la Generalitat propuestas en la moción, el considerar que el gobierno de la Nación no cumple con sus obligaciones. Y destaca que el Centro Reina Sofía se ha cerrado para ahorrar únicamente seiscientos mil euros.

D^a. Isabel Chisbert insiste en que la Generalitat va a mantener el año próximo las mismas consignaciones presupuestarias, menos en el sistema de tele alarma que pasa a gestionarlo el Gobierno central.

Y no habiendo otros asuntos que tratar, la Alcaldía-Presidencia da por finalizada la sesión, levantándose la misma a las veintidós horas y cuarenta y cinco minutos del día veintidós de noviembre de dos mil once, de lo que como Secretario doy fe.

DILIGENCIA.- Para hacer constar que el presente borrador del acta ha sido redactado por el Secretario que suscribe, en cumplimiento de lo establecido en el artículo 109 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, y se someterá a aprobación en la próxima sesión que se celebre.

Fdo. Fco. Javier Llobell Tuset
Secretario

DILIGENCIA.- Para hacer constar que, conforme a lo dispuesto en el artículo 91 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, la presente acta ha sido aprobada, en los términos que figuran en el acuerdo de aprobación, en la sesión celebrada el día 26 de enero de 2012.

Fdo. Vicente Ibor Asensi
Alcalde

Fdo. Fco. Javier Llobell Tuset
Secretario