

En Paiporta, siendo las veinte horas y treinta minutos del día 26 de noviembre de 2015, previa la correspondiente convocatoria y bajo la presidencia de la Sra. Alcaldesa D^a. Isabel Martín Gómez, asistida 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 ordinaria, en primera convocatoria, los miembros de la Corporación que a continuación se expresan:

ALCALDESA-PRESIDENTA	D ^a . Isabel Martín Gómez (Compromís per Paiporta)
CONCEJALES	D. Josep Val Cuevas (Compromís per Paiporta) D ^a . Beatriz Jiménez Jiménez (Compromís per Paiporta) D. Joaquín Tárraga Giménez (Compromís per Paiporta) D ^a . Zaira Martínez Chisbert (Compromís per Paiporta) D. Antoni Torreño Mateu (Compromís per Paiporta) D. Vicent Ciscar Chisbert (Grup Socialista) D ^a . M ^a . Isabel Albalat Asensi (Grup Socialista) D. Ricardo Benlloch Campos (Grup Socialista) D ^a . Isabel Martínez Ferrandis (Grup Socialista) D. Alberto Torralba Campos (POD-EU) D ^a . María Teresa Verdu Canto (POD-EU) D. Vicente Ibor Asensi (Grupo Popular) D ^a . M ^a . Isabel Chisbert Alabau (Grupo Popular) D ^a . M ^a . Esther Gil Soler (Grupo Popular) D. Luis Tomas Rodenas Antonio (Grupo Popular) D ^a . M ^a . Consuelo Lisarde Marín (Grupo Popular) D. Alejandro Gutiérrez Martínez (Grupo Popular) D ^a . Desamparados Ciscar Navarro (Grupo Popular) D ^a . M ^a . Consolación Tarazona Bañuls (Ciudadanos-Paiporta) D. José Antonio Salvador Paredes (Ciudadanos-Paiporta)
SECRETARIO	D. Francisco Javier Llobell Tuset

El Sr. Concejales D. Luis Rodenas se incorpora a la sesión una vez finalizado el punto primero del orden del día, y el Sr. Concejales D. José Antonio Salvador se incorpora a la sesión en la votación del punto quinto, en la que interviene.

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

ORDEN DEL DÍA

1. SECRETARIA.- Aprobación, si procede, de las actas anteriores nº 12/2015, de 29 de octubre y nº 13/2015 de 23 de noviembre.
2. SECRETARIA.- Correspondencia oficial, asuntos y disposiciones de carácter general.

3. SECRETARIA.- Resoluciones dictadas por la Sra. Alcaldesa y Sres. Concejales Delegados desde la última sesión ordinaria del Pleno.
4. SECRETARIA.- Sesiones de la Junta de Gobierno Local celebradas desde la última sesión ordinaria del Pleno.
5. URBANISMO, MEDIO AMBIENTE Y SOSTENIBILIDAD.- Modificación del servicio automático de préstamo de bicicletas.
6. URBANISMO, MEDIO AMBIENTE Y SOSTENIBILIDAD.- Desestimación solicitud D. Rafael Roselló Ridaura y D^a. Marina Aguilar Montoro sobre reconocimiento de la titularidad de parcela, ocupación por vía de hecho de la misma y solicitud de indemnización.
7. URBANISMO, MEDIO AMBIENTE Y SOSTENIBILIDAD.- Admisión a trámite de propuesta de convenio urbanístico formulada por D. Juan Miguel Iborra Olcina y otros sobre ordenación del ámbito de la manzana delimitada por las calles Valencia, Juan XXIII, Maximiliano Thous y Maestro Chapi.
8. HACIENDA Y ADMINISTRACIÓN GENERAL.- Modificación de la base de ejecución del Presupuesto de 2015, nº 42.3.
9. HACIENDA Y ADMINISTRACIÓN GENERAL.- Modificación de la disposición adicional 5^a de las bases de ejecución del Presupuesto.
10. HACIENDA Y ADMINISTRACIÓN GENERAL.- Modificación del calendario de sesiones ordinarias de las comisiones informativas de las áreas municipales.
11. HACIENDA Y ADMINISTRACIÓN GENERAL.- Modificación acuerdo operativos Policía Local.
12. HACIENDA Y ADMINISTRACIÓN GENERAL.- Modificación de la relación de puestos de trabajo y plantilla de personal.
13. HACIENDA Y ADMINISTRACIÓN GENERAL.- Distribución y asignación de complemento de productividad.
14. HACIENDA Y ADMINISTRACIÓN GENERAL.- Solicitud de concesión de Cruz al Mérito Policial al funcionario de carrera del cuerpo de la Policía Local D. Jorge Carrilero Coll.
15. HACIENDA Y ADMINISTRACIÓN GENERAL.- Calendario del contribuyente 2016.
16. CULTURA.-Subvenciones a las asociaciones de madres y padres de alumnos y asociaciones de alumnos de centros educativos de Paiporta.
17. EMPLEO Y COMERCIO.- Reglamento de funcionamiento del Mercado Municipal.
18. BIENESTAR SOCIAL.- Modificación de la ordenanza municipal de prestaciones económicas individualizadas.
19. MOCIONES
20. RUEGOS Y PREGUNTAS

1°.- SECRETARIA.- APROBACIÓN, SI PROCEDE, DE LAS ACTAS ANTERIORES N° 12/2015, DE 29 DE OCTUBRE Y N° 13/2015 DE 23 DE NOVIEMBRE.

El Sr. Secretario expone que no se somete a aprobación el acta n° 13/2015, de 23 de noviembre, pues dicha sesión se celebró el mismo día de la convocatoria de la presente sesión.

La Alcaldía Presidencia pregunta a los miembros del Pleno de la Corporación, si alguno de ellos ha de formular observaciones al acta n° 12/2015 de 29 de octubre, sin que nadie tome la palabra ni formule observación alguna.

El Pleno de la Corporación Municipal, conforme a lo preceptuado en el artículo 91 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, aprobado por Real Decreto 2568/1986, de 28 de noviembre, acuerda por unanimidad aprobar el acta n° 12/2015 de 29 de octubre, en los términos que figura en el borrador de la misma.

2°.- SECRETARIA.- CORRESPONDENCIA OFICIAL, ASUNTOS Y DISPOSICIONES DE CARÁCTER GENERAL.

Se informa a la Corporación Municipal de la correspondencia habida desde la última sesión ordinaria del Pleno, según consta en el Registro General de la Corporación, cuyo resumen es el siguiente:

DOCUMENTOS	NÚMEROS DE REGISTRO	DOCUMENTOS REGISTRADOS
Entrada	Del 17.583 de 23/10/2015 al 19.301 de 19/11/2015	1.719
Salida	Del 15.053 de 23/10/2015 al 16.564 de 19/11/2015	1.512

El Pleno queda enterado.

3°.- SECRETARIA.- RESOLUCIONES DICTADAS POR LA ALCALDÍA Y CONCEJALÍAS DELEGADAS DESDE LA ÚLTIMA SESIÓN ORDINARIA DEL PLENO.

En cumplimiento de lo establecido en los artículos 22.2-a) y 46.2-e) de la Ley de Bases de Régimen Local, y 42 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, se informa a la Corporación Municipal de las Resoluciones de la Alcaldía y Concejalías Delegadas de Área habidas desde la última sesión ordinaria del pleno, según consta en los libros correspondientes de la Corporación, cuyo resumen es el siguiente:

NÚMEROS DE DECRETOS	TOTAL DECRETOS EMITIDOS
n° 996/2015 de 15/10/2015 al 1.098/2015 de 11/11/2015 (ambos inclusive)	103

El Pleno queda enterado.

4º.- SECRETARIA.- SESIONES DE LA JUNTA DE GOBIERNO LOCAL CELEBRADAS DESDE LA ÚLTIMA SESIÓN ORDINARIA DEL PLENO.

En cumplimiento de lo establecido en los artículos 22.2-a) y 46.2-e) de la Ley de Bases de Régimen Local, se informa a la Corporación Municipal de los acuerdos de la Junta de Gobierno Local adoptados desde la última sesión ordinaria del pleno, según consta en las actas correspondientes, cuyo resumen se detalla:

Nº DE ACTA	FECHA DE LA SESIÓN
21	2 de noviembre de 2015
22	16 de noviembre de 2015

El Pleno queda enterado.

5º.- URBANISMO, MEDIO AMBIENTE Y SOSTENIBILIDAD.- MODIFICACIÓN DEL SERVICIO AUTOMÁTICO DE PRÉSTAMO DE BICICLETAS.

En data 7 d'abril de 2009 es va signar el conveni de col·laboració entre l'Ajuntament i l'Agència Valenciana de l'Energia (AVEN) per a la promoció de transport públic urbà amb bicicleta.

En data 30 de juliol de 2009 se signa el contracte de subministrament, instal·lació i posada en marxa del sistema de préstec de bicicletes amb l'adjudicatària "Ingenia Soluciones Grupo Eléctricas hermanos Campos", S.L.

Per acord plenari de 29 d'octubre de 2009 es va aprovar el Reglament per a la gestió del servei de préstec de bicicletes, posant-se en marxa el mateix.

Per l'enginyer tècnic municipal s'emet informe en el qual queda constatada la poca utilització del servei de préstec de bicicletes, doncs l'any 2015 la mitjana fins a abril va ser de 0,75 al dia.

Vist l'anterior, així com la falta de contracte vigent amb l'empresa per a gestionar aquest servei, el cost que suposa la retirada de les bicicletes els caps de setmana per personal de l'empresa municipal ESPAI, el cost del manteniment de les bicicletes i la reposició de les mateixes, si escau, i el sistema utilitzat d'enviament de sms no compatible amb cap població d'al voltant.

El Ayuntamiento Pleno, por mayoría, con 12 votos a favor, de los miembros de los grupos Compromís, Socialista y Pod-EU, y 9 abstenciones de los miembros de los grupos Popular y Ciudadanos, acuerda:

PRIMER.- Modificar el servei de préstec automàtic de bicicletes, centralitzant-se la prestació d'aquest en el Poliesportiu municipal, que serà gestionat pel personal adscrit al Poliesportiu i en l'horari del mateix, condicionat sempre a la disponibilitat del personal.

SEGON.- Derogar el Reglament per a la gestió del servei de préstec de bicicletes, publicat en el BOP nº 25, de 30 de gener de 2010, i l'Ordenança Fiscal Reguladora del Preu Públic per utilització d'aquest servei, publicada en el BOP nº 309, de 30 de desembre de 2009.

TERCER.- Aprovar inicialment les normes que regulen el servei gratuït de préstec de bicicletes en el Poliesportiu municipal i sotmetre-les a informació pública i audiència a les persones interessades mitjançant anunci en el Butlletí Oficial de la Província per termini de trenta dies hàbils.

QUART.- Determinar que si durant el termini indicat no es presenten suggeriments ni reclamacions quedarà aprovada definitivament, procedint-se a la publicació del text íntegre en el Butlletí Oficial de la Província.

“REGLAMENTO PRÉSTAMO DE BICICLETAS EN EL POLIDEPORTIVO MUNICIPAL

I.- CARACTERÍSTICAS.

- 1. El servicio de préstamo de bicicletas tiene carácter exclusivamente lúdico, para el paseo y el desplazamiento urbano y de fomento del uso de este vehículo.*
- 2. El servicio de préstamo de bicicletas es gratuito, los usuarios no pagarán cantidad alguna por la utilización de las bicicletas.*
- 3. El servicio se ofrecerá en el término municipal de Paiporta pudiéndose desplazar a otras poblaciones.*
- 4. Las personas usuarias del servicio de préstamo de bicicletas deberán de estar empadronadas en el municipio.*

II.- PROCEDIMIENTO DE FUNCIONAMIENTO.

- 1. El servicio de préstamo de bicicletas se ofrecerá inicialmente, en las instalaciones del Polideportivo Municipal siempre que haya disponibilidad de personal.*
- 2. El uso de las bicicletas dependerá de la disponibilidad de las mismas en el punto de préstamo.*
- 3. Las personas usuarias para hacer uso de este servicio deberán de llenar una ficha con su nombre y apellidos, DNI, domicilio, número de teléfono, tiempo estimado de utilización y firma de las normas de utilización.*

El uso es personal e intransferible, siendo la persona usuaria la responsable única de su uso.

- 4. El horario del servicio estará comprendido en el horario de utilización de las instalaciones del polideportivo, de la siguiente manera:*

De lunes a viernes: de 9:00 a 22:00 horas.

Sábado, domingos y festivos: de 9:00 a 20:30 horas

Excepto por razones de fuerza mayor, por decisión de las autoridades municipales u otros organismos públicos o por cualquier otra causa que imposibilite la utilización total o parcial del servicio.

III.-DOCUMENTACIÓN A PRESENTAR PARA EL ALTA DEL SERVICIO.

- 1. El alta del servicio se efectuará en las oficinas habilitadas al efecto, estando estas en las oficinas de la conserjería del Polideportivo Municipal.*
- 2. La persona usuaria deberá rellenar los datos necesarios correspondientes a la ficha de alta y seguir las instrucciones y normas del servicio.*
- 3. Lo podrá utilizar cualquier persona empadronada en el municipio mayor de 18 años.*

Se podrá autorizar la utilización a mayores de 14 años con las siguientes condiciones:

Que el tutor o representante legal del menor firme una declaración por la cual se declare responsable de todos los daños causados directa o indirectamente por el menor como consecuencia de la utilización de este servicio. Esta declaración se firmará juntamente en el momento que se amplíe la ficha de utilización del servicio.

Que en caso de que la norma lo requiera, los menores tendrán que hacer uso del casco obligatorio, eximiendo al Ayuntamiento de Paiporta de cualquier responsabilidad.

IV.-DERECCHOS Y OBLIGACIONES DEL PERSONAL USUARIO.

1. El Ayuntamiento de Paiporta, no será responsable de los daños que la persona usuaria pueda padecer o producir mientras utiliza la bicicleta y no se responsabilizará de los daños y perjuicios producidos por el mal uso de la misma, ni de los causados a terceros por la persona usuaria de aquella.

2. La persona usuaria tendrá que hacer uso de este servicio con la mayor diligencia posible y de acuerdo con las normas de utilización previstas en este reglamento. En general, tendrá que hacer un uso correcto de la bicicleta, devolviendo la misma en el mismo estado en que se le entregó y limpia.

3. La persona usuaria se compromete durante el tiempo que dure el préstamo a aparcar la bicicleta en zona adecuada o segura que no interfiera el paso ni potencien situaciones de inseguridad. Se deberá restituir la bicicleta en el horario y términos autorizados. El incumplimiento de esta obligación habilitará al Ayuntamiento a iniciar todas aquellas acciones legales que sean posibles y necesarias para salvaguardar el buen uso del sistema de préstamo.

4. La persona usuaria asume la custodia de la bicicleta que retira, y además de actuar diligentemente para evitar el robo durante su uso, deberá de asegurarla mediante el uso de candado adecuado. Igualmente r la persona usuaria no podrá pedir responsabilidad al Ayuntamiento por aquellas averías sufridas por la bicicleta durante su uso, debiendo comprometerse a devolverla al punto de préstamo aunque esté averiada y avisar del incidente al conserje del polideportivo a través de los teléfonos facilitados.

5. La persona usuaria es responsable en todo momento de las obligaciones que se determinen por cualquier autoridad u organismo, ya sea estatal, autonómico o local, para la conducción de la bicicleta, incluida la necesidad que pueda derivarse de la obligatoriedad de usar cualquier clase de complemento para la conducción, tales como casco, chalecos reflectantes, etc. Queda prohibido cualquier uso de la bicicleta contrario a lo previsto en las normas de circulación.

6. La bicicleta no se puede utilizar con ánimo de lucro, estando expresamente prohibido que la persona usuaria la preste, alquile venda o ceda a tercero. Además queda prohibida su utilización con fines comerciales, de transporte de mercancías o cualquier otro uso profesional o deportivo no contemplado en este reglamento.

7. Se prohíbe la utilización de la bicicleta en terrenos o en condiciones inadecuadas para esta, tales como escaleras, bordillos y vados, campos de tierra, rampas de patinaje, etc.

8. Se prohíbe el transporte de pasajeros diferentes a la persona usuaria. Tampoco se podrá integrar elemento alguno en la bicicleta.

9. Se prohíbe el desmontaje y/o la manipulación parcial o total de la bicicleta.

10. La persona usuaria es la única responsable de los daños causados así misma o a terceros así como a cualquier bien, mueble o inmueble, por el uso de la bicicleta. Antes de la retirada de la bicicleta del punto de préstamo, ella deberá comprobar y ratificar su conformidad con que la bicicleta a utilizar está en condiciones normal de uso y mantenimiento.

11. La bicicleta estará bajo la responsabilidad de la persona usuaria durante el periodo de tiempo transcurrido entre la retirada de la misma y su devolución al punto de préstamo (Polideportivo Municipal) y asumirá las consecuencias derivadas de las sanciones derivadas de la no devolución y económicas por abandono, robo y/o no devolución.

12. La bicicleta se dejará en cualquiera de los candados vacíos del punto de préstamo (Polideportivo Municipal), debidamente colocada y enganchada de manera que se garantice la seguridad de la misma o en su caso se entregara a la persona encargada en la conserjería del Polideportivo Municipal.

13. En caso de pérdida, robo o hurto, la persona usuaria tiene obligación de comunicar en un plazo máximo de tres horas la desaparición de la bicicleta, siendo responsabilidad de la persona usuaria hasta que presente en la conserjería del Polideportivo una copia de la denuncia efectuada en las dependencias policiales.

14. En caso de accidente o incidente que afecte a las condiciones mecánicas de las bicicletas, la persona usuaria tiene obligación de comunicarlo inmediatamente al teléfono de contacto habilitado, quedando bajo su responsabilidad hasta tanto la restituya al punto de préstamo o la deje a disposición de persona autorizada.

15. Los daños producidos a la bicicleta por un uso incorrecto serán atribuibles a la persona usuaria del servicio que, según los casos, podrá perder su derecho a utilizar el servicio, sin perjuicio de asumir los gastos de la reparación.

V.- SANCIONES

1. En caso de retraso en la devolución de la bicicleta, se fijan las siguientes sanciones:

- a) Si el retraso es inferior a una hora, tendrá una amonestación. En el caso de reincidencia, a las tres amonestaciones tendrá una inhabilitación de 15 días sin poder hacer uso de las mismas.
- b) Si el retraso es entre 1 y 2 horas, a la segunda amonestación la inhabilitación será de 20 días.
- c) Si el retraso es posterior a la hora de recogida de las bicicletas del punto de préstamo y el Polideportivo estuviera cerrado deberá anclar la bicicleta en cualquier punto que hay en la población y al día siguiente comunicarlo, siendo sancionado con una inhabilitación de 60 días naturales.
- d) Si el retraso es de más de 3 horas, la inhabilitación será directamente de 30 días naturales.
- e) En caso de reincidencia se inhabilitará con carácter definitivo.

2. El abandono injustificado de la bicicleta comportará la baja en el servicio durante todo el periodo de préstamo mas una sanción económica de 150.-€

3. En caso de hurto o robo de la bicicleta, la persona usuaria deberá presentar copia de la denuncia efectuada. En caso de no presentar esta denuncia, y en caso de presentarla, si se constata que el robo o hurto se ha producido por una negligencia o irresponsabilidad de la persona usuaria, se dará de baja indefinida en el sistema de préstamo y además abonará 150.-€ que equivale al precio de la bicicleta.

4. Se podrá inhabilitar a la persona usuaria para el uso de este servicio de préstamo de bicicletas sin previa notificación en los siguientes casos:

- a. En caso de ausencia de comunicación de la declaración de robo o hurto o de accidente.

- b. En caso de que las declaraciones resulten falsas o incorrectas.*
 - c. En caso de incumplimiento reiterado de los horarios y condiciones de utilización del servicio.*
 - d. A criterio justificado del Ayuntamiento cuando estime que hay causa para ello.*
- 5. En caso de incumplimiento de cualesquiera de las cláusulas del presente reglamento se ejercerán las acciones legales que se consideren oportunas.*

VI.- PROTECCIÓN DE DATOS

Los datos personales serán facilitados por la persona usuaria, debiendo ser advertidas que estos podrán ser incluidos en un fichero automatizado. Estos datos serán tratados de forma confidencial y no serán cedidos a terceros ajenos a la gestión del servicio. En relación con estos datos, el titular podrá ejercer los derechos de oposición, acceso, rectificación y cancelación de acuerdo con lo previsto en la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal.

Las personas usuarias asumen que todos los datos facilitados son exactos y verdaderos y que acepta las condiciones descritas en el presente Reglamento.

VII.-ENTRADA EN VIGOR

De conformidad con lo dispuesto en el art. 70.2 de la Ley Reguladora de las Bases de Régimen Local en relación con el art. 65.2 del indicado texto legal el presente Reglamento entrará en vigor a los quince días hábiles de su publicación en el Boletín Oficial de la Provincia.”

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).

Por parte del equipo de gobierno defiende la propuesta el concejal delegado del área de urbanismo, medio ambiente y sostenibilidad, D. Josep Val, quien explica que el servicio automático de préstamo de bicicletas tiene un uso muy reducido, y aunque están a favor del fomento de este medio de transporte, el sistema no ha funcionado como se había previsto, y en la actualidad se vienen haciendo una media de tres préstamos semanales por parte de muy pocas personas, aunque hay casi mil dadas de alta en el sistema. El mantenimiento de este servicio supone un gasto para el Ayuntamiento, que no guarda proporción con el uso del mismo por parte de los vecinos. Se han estudiado alternativas para procurar una mayor utilización de las bicicletas, y se ha visto que lo mejor es dejar el sistema automático de préstamo y pasar a un sistema manual desde el polideportivo, encargándose de atenderlo los conserjes, con el control adecuado por parte de los mismos, y sin cobrar a los usuarios ninguna cantidad. La empresa que hasta ahora se encargaba del préstamo automático de las bicicletas ha informado al Ayuntamiento que es posible reanudar su servicio si más adelante así lo decide el Ayuntamiento. En el estudio de la mejor solución para este servicio se ha tenido en cuenta la dificultad de que Paiporta es el único pueblo de la provincia que utilizaba ese sistema automático con esa empresa, por lo que no podía complementarse con el de los restantes municipios. Al adoptar la nueva solución se hace necesario derogar las antiguas ordenanzas reguladora del servicio automático y del precio público correspondiente, aprobando unas nuevas normas para la gestión del servicio desde el polideportivo municipal.

El portavoz del grupo popular D. Vicente Ibor coincide en que la utilización del servicio es muy escasa y debe reconsiderarse la conveniencia de mantener todo un dispositivo costoso para tres préstamos semanales. Pero no están de acuerdo en que se organice el servicio con el personal del polideportivo

municipal, y piensan que no va a funcionar. No obstante dan un margen de confianza al equipo de gobierno y van a abstenerse en la votación de este punto.

D. Josep Val le contesta que realmente existen dos alternativas: o anular el servicio y guardar las bicicletas, o bien organizar el servicio como se propone, o de un modo parecido. Y esta solución es la que les parece mejor, pues permite una utilización lúdica de las bicicletas para paseos en grupo. Van a probar ese sistema e intentar que salga adelante. Darán la mayor publicidad posible desde el polideportivo municipal.

La Sra. Alcaldesa añade que también pueden utilizarse las bicicletas para ir a trabajar, y luego devolverlas.

6º.- URBANISMO, MEDIO AMBIENTE Y SOSTENIBILIDAD.- DESESTIMACIÓN SOLICITUD D. RAFAEL ROSELLÓ RIDAURA Y D^a. MARINA AGUILAR MONTORO SOBRE RECONOCIMIENTO DE LA TITULARIDAD DE PARCELA, OCUPACIÓN POR VÍA DE HECHO DE LA MISMA Y SOLICITUD DE INDEMNIZACIÓN.

Mediante escrito de 26 de febrero de 2010 (RE nº 3374) de D. Rafael Roselló Ridaura solicita declaración de innecesariedad de licencia de parcelación para segregar y posteriormente ceder a este Ayuntamiento gratuitamente y con reserva de aprovechamiento una parcela de 159,25 m² que linda según escritura aportada por el interesado: por Norte, parcela segregada de donde esta se segrega, destinada también a calle en proyecto, y adquirida por D. Crisóstomo Alarcón Gavilán; por Sur, calle Pío XII; por Este, con el Barranco de Torrent; y por Oeste, con parcela que se ha segregado de la finca principal y adquirida por D. Rafael Roselló Ridaura y D^a Marina Aguilar Montoro. La indicada parcela está pendiente de inscripción en el Registro de la Propiedad.

En fecha de 9 de junio y de 19 de noviembre de 2010 solicita que se emita certificado sobre la no notificación de resolución expresa a la solicitud arriba indicada.

En fecha 29 de noviembre de 2010 se emite certificado sobre la desestimación por silencio de la solicitud de declaración de innecesariedad de licencia de segregación, notificado al interesado en fecha 17 de enero de 2011.

En fecha 1 de febrero de 2011 por D. Rafael Roselló Ridaura y D^a Marina Aguilar Montoro, se otorga escritura pública ante el notario D. Juan Montero-Ríos Gil por la que ceden onerosamente al Ayuntamiento de Paiporta la parcela descrita, fijando el precio de la cesión en 69.483,63.-€ pagaderos al contado en el momento de su aceptación, presentando la copia simple de dicha escritura en fecha 3 de febrero de 2011 (RE nº 2696).

Mediante Decreto de la Alcaldía nº 89/2011, de 18 de abril, se resuelve no aceptar la cesión efectuada por no quedar constatado que la parcela que se cede onerosamente coincide con parte del vial denominado Sant Jordi.

Mediante escritos de 19 de noviembre de 2014 y de 17 de julio de 2015 se solicita por parte de los interesados lo siguiente:

1. Que se reconozca la ocupación por vía de hecho del Ayuntamiento de la parcela de la que es titular.
2. Que se reconozca la titularidad de los interesados sobre la parcela de 159,25 m² que ha sido ocupada.

3. Que se indemnice conforme al valor del suelo en la fecha de ocupación que se fija en 69.483,63.-€ más los intereses legales desde la fecha de ocupación que a efectos de la reclamación la fijan el 31 de mayo de 2011.

4. Que se faciliten copias de los anteriores planos de la finca en serie histórica.

Por los titulares se aportan una serie de fotografías así como copia de la Escritura de Propiedad.

Visto el informe emitido al efecto, según el cual de la documentación gráfica aportada no se puede inferir la propiedad reclamada. En cuanto a la escritura aportada de segregación de la finca original, donde se describe la parcela en cuestión, se efectuó sin licencia, aunque el art. 178 del Real Decreto 1346/1976, de 9 de abril, por el que se aprueba el texto refundido de la ley sobre régimen del suelo y ordenación urbana (Vigente hasta el 30 de junio de 1992) legislación vigente en el momento en que se efectuó la segregación, establecía que estarán sujetos a previa licencia, a los efectos de esta Ley, los actos de edificación y uso del suelo, tales como las parcelaciones urbanas y por lo tanto no se pudo constatar dicha segregación.

De la documentación gráfica que se recoge en el expediente, plano catastral de 1972, fotografías de finales de los años 60 y principios de los 70, se observa que donde los reclamantes manifiestan su propiedad estaba el campo de fútbol denominados "Los Puentes", en el cauce del Barranco y como parte del campo de fútbol las gradas y los vestuarios anexados o colindantes sin espacio entre ambas edificaciones (foto1). Asimismo en el plano catastral referido, la fachada de los inmuebles sitos en la calle Luis Vives 24 a 40 recaen al Barranco sin que se aprecie parcela alguna catastrada o sin catastrar. En los planos que aporta el interesado para su solicitud de innecesariedad de licencia de segregación, en fecha 26 de febrero de 2010, firmados por técnico competente y en concreto en el plano nº 2 y respecto a la parcela de referencia se dice que no es posible realizar la medición respecto a la finca reclamada y respecto a las otras dos fincas que figuran en el plano, tampoco coincide la medición con la que figura en el Registro de la Propiedad.

Teniendo en cuenta que la parcela en cuestión nunca ha estado catastrada, no existiendo descripción gráfica que la acredite fehacientemente. Proviene de una segregación efectuada sin licencia. Los planos aportados por el solicitante no se corresponden con un levantamiento topográfico, pues tal y como se indican en los mismos no es posible realizar la medición. No hay antecedentes gráficos que permitan constatar certeramente que la parcela que se cede se corresponde con una parte del vial denominado Sant Jordi ni en que superficie. Tampoco consta que el interesado haya efectuado deslinde con la Confederación Hidrográfica del Júcar, nunca ha estado vallada y con anterioridad era parte de las gradas del campo de fútbol existente en el cauce del barranco. Una vez desaparecido la indicada instalación, siempre ha tenido apariencia de camino y no figura inscrita la finca segregada en el Registro de la Propiedad nº 17, no siendo el reclamante ni titular registral ni catastral y a tenor de lo dispuesto en el artículo 3.1 de la Ley de Expropiación Forzosa las actuaciones del expediente expropiatorio habrán de entenderse, en primer lugar, con el propietario de la cosa objeto de expropiación, añadiendo este precepto, en su apartado 2, que "Salvo prueba en contrario, la Administración expropiante considerará propietario o titular a quien con este carácter conste en registros públicos que produzcan presunción de titularidad, que sólo puede ser destruida judicialmente, o, en su defecto, a quien aparezca con tal carácter en registros fiscales o, finalmente, al que lo sea pública y notoriamente." La referencia que el artículo 3.2 del indicado texto legal establece respecto a "los registros públicos que produzcan presunción de titularidad que sólo puede ser destruida judicialmente", ha de entenderse hecha al Registro de la Propiedad, que es un registro público que atribuye la presunción de pertenencia de los derechos inscritos a su titular, en la forma determinada por el asiento respectivo, de conformidad con el artículo 38 de la Ley Hipotecaria, mientras que el Catastro es un registro fiscal, al que únicamente cabe acudir, de conformidad con el artículo 3.2 LEF citado, en defecto de inscripción de la titularidad en el registro público anteriormente citado. El Ayuntamiento no tiene competencia para reconocer la propiedad.

Respecto al precio solicitado no se adjunta valoración alguna ni se justifica el mismo.

Por todo lo anterior, el Ayuntamiento Pleno, por unanimidad, acuerda:

PRIMERO.- Aceptar el informe jurídico emitido al efecto y en su consecuencia desestimar la solicitud de D. Rafael Roselló Ridaura y D^a Marina Aguilar Montoro por los motivos indicados en la parte expositiva de este acuerdo.

SEGUNDO.- Notificar el presente acuerdo a los interesados en el expediente.

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).

Por parte del equipo de gobierno defiende la propuesta el concejal delegado del área de urbanismo, medio ambiente y sostenibilidad D. Josep Val, quien explica que se trata de una solicitud de reconocimiento de la propiedad privada de 159 metros cuadrados de la calle Sant Jordi, junto al barranco, y de que se indemnice a los propietarios, que ha sido informada desfavorablemente por los servicios técnicos municipales por considerar que no está debidamente acreditada.

El portavoz del grupo popular D. Vicente Ibor manifiesta que su grupo votará a favor de la propuesta.

7º.- URBANISMO, MEDIO AMBIENTE Y SOSTENIBILIDAD.- ADMISIÓN A TRÁMITE DE PROPUESTA DE CONVENIO URBANÍSTICO FORMULADA POR D. JUAN MIGUEL IBORRA OLCINA Y OTROS SOBRE ORDENACIÓN DEL ÁMBITO DE LA MANZANA DELIMITADA POR LAS CALLES VALENCIA, JUAN XXIII, MAXIMILIANO THOUS Y MAESTRO CHAPI.

En fecha 23 de diciembre de 2008 los Propietarios que presentan la propuesta de convenio y el Ayuntamiento de Paiporta suscribieron Acta de Cesión de suelo dotacional con reserva de aprovechamiento, estableciéndose que "Los comparecientes ceden al Ayuntamiento de Paiporta los suelos indicados en el antecedente tercero para su incorporación al dominio público municipal y a los efectos de que se proceda a la ejecución de las obras de Construcción de Glorieta en Intersección de CV-404 y CV-406 proyectadas por la Diputación de Valencia, cuyo plano se adjunta, reservándose el aprovechamiento urbanístico correspondiente a los suelos objeto de cesión conforme a la legislación aplicable.

En caso de desarrollarse el Sector del entorno de la Casa Gris en el que se ubican, cuyo inicio de programación ya ha sido solicitado al Ayuntamiento con fecha 4 de agosto de 2008 y al que adscribirán los terrenos objeto de cesión, el aprovechamiento urbanístico correspondiente a los mismos será el resultante del referido ámbito, participando los comparecientes en el proceso de equidistribución y reparto de beneficios y cargas del citado Sector conforme a dicho aprovechamiento, sin perjuicio de la aportación de otros suelos de su propiedad.

Para el caso de no desarrollarse dicho Sector y no poder materializarse en el mismo el aprovechamiento urbanístico reservado, se procederá a su valoración conforme a la ley a efectos indemnizatorios."

En fecha 8 de agosto de 2014, los indicados propietarios presentan ante el Ayuntamiento propuesta de Plan de Reforma Interior Modificativo, donde se propone la manzana delimitada por las calles Valencia, Juan XXIII, Maximiliano Thous y Maestro Chapi, que actualmente y según el Plan General vigente está clasificada como suelo urbano, y calificada la parte sur como suelo residencial y la parte norte como suelo industrial, y respecto a la clasificación y calificación se mantiene la clasificación y se

modifica la calificación de forma que quede calificada en su totalidad como suelo residencial. Se proponen dos unidades de ejecución para facilitar la gestión del sector, que en principio se consideran adecuadas. Con esta modificación se ordenaría la indicada manzana de una forma más racional y acorde a la situación geográfica en que se encuentra, los propietarios podrían materializar los aprovechamientos que les corresponden sin tener que acudir a la expropiación por ministerio de ley al haber transcurrido el plazo para que la Administración adquiriera los suelos dotacionales cuyo aprovechamiento no puede materializarse.

La Junta de Gobierno Local de 3 de febrero de 2015 se da por enterada de la propuesta presentada, considerándola viable sin perjuicio de que la misma se acompañe de toda la documentación preceptiva para su tramitación. Como consecuencia y con posterioridad los indicados propietarios presentan propuesta de Convenio Urbanístico cuyo objeto es determinar las obligaciones que se derivan para las partes con el fin de materializar y configurar jurídicamente los aprovechamientos urbanísticos reservados a favor de la propiedad y concretar la ordenación de la manzana delimitada entre las calles Valencia, Juan XXIII, Maximiliano Thous y Maestro Chapi.

Los convenios urbanísticos son acuerdos celebrados entre la Administración y los particulares en el ámbito de actuación urbanística en orden a un mejor desarrollo de la misma. Los convenios constituyen un mecanismo de participación de los particulares y de las entidades ajenas a la administración urbanística competente, en el ejercicio de la competencia urbanística. El convenio urbanístico constituye una manifestación de esa colaboración privada en la acción urbanística. Es una figura jurídica que implica un acuerdo de voluntades entre las partes dirigido a un fin articulado al servicio objetivo del interés general, tratando de facilitar el desarrollo, gestión y ejecución del planeamiento, y presentado como límite, por razón de la materia, la indisponibilidad de transacción sobre las potestades urbanísticas administrativas. Puede diferenciarse entre convenios urbanísticos de planeamiento y convenios urbanísticos de gestión, siendo los primeros aquellos que tienen por objeto la aprobación o modificación del planeamiento urbanístico vigente al momento de formalización del convenio, y los segundos, dirigidos a la ejecución del planeamiento vigente; el presente es un convenio de planeamiento al prever la modificación del planeamiento urbanístico en vigor.

Teniendo en cuenta lo dispuesto en el Real Decreto Legislativo 7/2015, de 30 de octubre, por el que se aprueba el texto refundido de la Ley de Suelo y Rehabilitación Urbana, artículos 4, 5, 25.1 Disposición adicional novena; artículo 88 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común; artículo 5, 22.2 y Art 47.2.11) de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local en relación con el 111 del Real Decreto Legislativo 781/1986, de 18 de abril, por el que se aprueba el Texto Refundido de las Disposiciones Legales Vigentes en Materia de Régimen Local y el art. 173 Ley 5/2014, de 25 de julio, de la Generalitat, de Ordenación del Territorio, Urbanismo y Paisaje, de la Comunitat Valenciana.

El Pleno del Ayuntamiento, por unanimidad, acuerda:

PRIMERO.- Admitir a trámite la propuesta de Convenio Urbanístico efectuada por D. Alfonso Olcina Ponce, D^a Petra Olcina Ponce, D. Jorge Olcina Ponce, D. Juan Miguel Iborra Olcina, D. Francisco Peris Cano y D. Juan Alfonso Flich Peris cuyo objeto es determinar las obligaciones que se derivan para las partes con el fin de materializar y configurar jurídicamente los aprovechamientos urbanísticos reservados a favor de la propiedad concretando la ordenación de la manzana delimitada entre las calles Valencia, Juan XXIII, Maximiliano Thous y Maestro Chapi.

SEGUNDO.- Exponer al público por plazo de 45 días hábiles a contar desde el siguiente al que se publique en el Diario Oficial de la Comunitat Valenciana al objeto de que se presenten cuantas alegaciones y sugerencias se estimen convenientes.

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).

Por parte del equipo de gobierno defiende la propuesta el concejal delegado del área de urbanismo, medio ambiente y sostenibilidad D. Josep Val, quien explica que se propone aprobar la firma de un convenio con la familia Olcina para iniciar la ordenación urbanística de la zona colindante con la Casa Gris y la rotonda de la ctra. de Valencia. Los propietarios ya cedieron parte de los terrenos con reserva de los aprovechamientos que les correspondían por ellos. Plantean iniciar los trámites para un posible cambio a uso residencial de una zona en la que actualmente conviven los usos residencial e industrial. El único compromiso que adquiere el Ayuntamiento con la firma del convenio es el de comenzar la tramitación.

El portavoz del grupo popular D. Vicente Ibor manifiesta que su grupo votara a favor de la propuesta, pues consideran que se trata de una parcela urbana muy degradada situada a la entrada de la población, en la que se mezclan industrias y viviendas. La familia Olcina ya cedió los terrenos necesarios para la rotonda. Entiende que no cuesta nada firmar este convenio, y que puede dar unos resultados que sean positivos.

El portavoz del grupo socialista D. Vicent Ciscar expresa que tras la firma del convenio se estudiará la solución más adecuada, siguiendo los trámites procedentes.

8º.- HACIENDA Y ADMINISTRACIÓN GENERAL.- MODIFICACIÓN DE LA BASE DE EJECUCIÓN DEL PRESUPUESTO DE 2015, Nº 42.3.

ANTECEDENTS

La base d'execució del pressupost de 2015 número 42.3 regula normes particulars del règim de la fiscalizació prèvia limitada, establint expressament els supòsits següents per a dur-la a terme:

- a) Gastos de personal del capítulo 1 del presupuesto.
- b) Liquidación y cobro de derechos e ingresos de derecho público.

A la vista de la càrrega actual de treball de la intervenció i dels mitjans personals amb què compta el servei, resulta necessari ampliar els supòsits anteriors per tal de maximitzar els recursos disponibles.

FONAMENTS

L'article 219, apartats segon, tercer i quart, del text refós de la Llei d'Hisendes Locals, estableix el següent:

"2. El Pleno podrá acordar, a propuesta del presidente y previo informe del órgano interventor, que la intervención previa se limite a comprobar los siguientes extremos:

- a) La existencia de crédito presupuestario y que el propuesto es el adecuado a la naturaleza de gasto u obligación que se proponga contraer.

En los casos en que se trate de contraer compromisos de gastos de carácter plurianual se comprobará, además, si se cumple lo preceptuado en el artículo 174 de esta ley.

- b) Que las obligaciones o gasto se generan por órgano competente.

c) Aquellos otros extremos que, por su trascendencia en el proceso de gestión, se determinen por el Pleno a propuesta del presidente.

El órgano interventor podrá formular las observaciones complementarias que considere conveniente, sin que estas tengan, en ningún caso, efectos suspensivos en la tramitación de los expedientes correspondientes.

3. Las obligaciones o gastos sometidos a la fiscalización limitada a que se refiere el apartado 2 de artículo serán objeto de otra plena con posterioridad, ejercida sobre una muestra representativa de los actos, documentos o expedientes que dieron origen a la referida fiscalización, mediante la aplicación de técnicas de muestreo o auditoría, con el fin de verificar que se ajustan a las disposiciones aplicables en cada caso y determinar el grado del cumplimiento de la legalidad en la gestión de los créditos.

Los órganos de control interno que realicen las fiscalizaciones con posterioridad deberán emitir informe escrito en el que hagan constar cuantas observaciones y conclusiones se deduzcan de ellas.

Estos informes se remitirán al Pleno con las observaciones que hubieran efectuado los órganos gestores.

4. Las entidades locales podrán determinar, mediante acuerdo del Pleno, la sustitución de la fiscalización previa de derechos por la inherente a la toma de razón en contabilidad y por actuaciones comprobatorias posteriores mediante la utilización de técnicas de muestreo o auditoría."

El Pleno del Ayuntamiento, por mayoría, con 12 votos a favor de los miembros de los grupos Compromís, Socialista y Pod-EU, y 9 abstenciones de los miembros de los grupos Popular y Ciudadanos, acuerda:

PRIMER.- Aprovar la modificació de la base 42, apartat tercer, de les Bases d'Execució del Pressupost de 2015, la qual restarà redactada en els termes següents:

"La fiscalización previa se ejercerá en su modalidad limitada en los siguientes casos:

- a) Gastos de personal del capítulo I del presupuesto.
- b) Gastos de transferencias corrientes y de capital de los capítulos IV y VII, respectivamente.
- c) Liquidación y cobro de derechos e ingresos de derecho público.

En los supuestos de los apartados a) y b) la intervención previa se limitará a comprobar los siguientes extremos:

a) La existencia de crédito presupuestario y que el propuesto es el adecuado a la naturaleza de gasto u obligación que se proponga contraer.

En los casos en que se trate de contraer compromisos de gastos de carácter plurianual se comprobará, además, si se cumple lo preceptuado en el artículo 174 del Texto Refundido de la Ley de Haciendas Locales.

b) Que las obligaciones o gastos se generan por el órgano competente.

El órgano interventor podrá formular las observaciones complementarias que considere conveniente, sin que estas tengan, en ningún caso, efectos suspensivos en la tramitación de los expedientes correspondientes.

Las obligaciones o gastos sometidos a la fiscalización limitada a que se refieren los apartados a) y b) serán objeto de otra plena con posterioridad, ejercida sobre una muestra representativa de los actos, documentos o expedientes que dieron origen a la referida fiscalización, mediante la aplicación de técnicas de muestreo o auditoría, con el fin de verificar que se ajustan a las disposiciones aplicables en cada caso y determinar el grado del cumplimiento de la legalidad en la gestión de los créditos.

Una vez que se realicen las fiscalizaciones con posterioridad la Intervención deberá emitir informe escrito en el que hagan constar cuantas observaciones y conclusiones se deduzcan de ellas. Estos informes se remitirán al Pleno con las observaciones que hubieran efectuado los órganos gestores.

En los supuestos del apartado c) la fiscalización previa de derechos se sustituirá por la inherente a la toma de razón en contabilidad y por actuaciones comprobatorias posteriores mediante la utilización de técnicas de muestreo o auditoría."

SEGON.- Publicar l'acord adoptat al butlletí oficial de la província.

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).

Por parte del equipo de gobierno defiende la propuesta la concejala delegada del área de hacienda y administración general D^a. Beatriz Jiménez, quien explica que se trata de aceptar una propuesta formulada por la intervención, debida a la falta de personal de esa dependencia, y con la que se conseguirá una mayor efectividad y rapidez en la fiscalización de los asuntos municipales.

El portavoz del grupo popular D. Vicente Ibor expresa que la fiscalización previa de los asuntos con trascendencia económica por parte de la intervención es buena para la legalidad y seguridad jurídica del funcionamiento de la Corporación. Si el departamento de intervención está falto de personal y ello le impide o le hace gravosa la fiscalización previa, la prioridad debe ser dotar a la intervención de más personal. Su grupo va a abstenerse en la votación de esta propuesta, por considerar que se trata de un procedimiento legal cuya decisión corresponde al equipo de gobierno, pero no lo votaran a favor por entender que los servicios de intervención y tesorería deben fiscalizar al máximo la actuación municipal.

Por parte del grupo Compromís interviene D^a. Beatriz Jiménez, que señala que la forma de fiscalizar que se propone está prevista por la ley, y que el volumen de trabajo hace difícil que cualquier gasto pueda fiscalizarse previamente, poniendo como ejemplo las tres mil solicitudes de ayudas para libros escolares que se presentaran en fechas próximas. También ella es partidaria de reforzar el personal de las dependencias que lo necesitan, pero hay que buscar la efectividad con los medios con que se cuenta actualmente. Y reitera que la propuesta ha partido de intervención, sin que pueda considerarse que la responsabilidad por la falta de personal del departamento de intervención sea de este equipo de gobierno, pues es una situación con la que ellos se han encontrado.

El portavoz del grupo socialista D. Vicent Ciscar expresa que su grupo votará a favor de la propuesta, pues ha partido del Sr. Interventor y favorecerá la posibilidad de agilizar las ayudas del programa "Xarxa Llibres".

El portavoz del grupo Pod-EU, D. Alberto Torralba también se manifiesta a favor de la propuesta, pues aunque considere que la fiscalización previa facilita la labor del Ayuntamiento, existe la prioridad de dar salida al programa "Xarxa Llibres".

La portavoz del grupo Ciudadanos D^a. M^a. Consolación Tarazona expone que su grupo va a abstenerse en la votación de esta propuesta.

D. Vicente Ibor considera que la fiscalización a posteriori comporta mucho riesgo, pues si se producen reparos hay que revocar y retrotraer las actuaciones económicas. En cuanto a la afirmación de D^a. Beatriz Jiménez de que el actual equipo de gobierno se ha encontrado con falta de personal en el departamento de intervención, puntualiza que la primera decisión de este equipo de gobierno fue despedir a un auxiliar, en contra del parecer de los sindicatos y de los grupos políticos de la oposición, que podía haberse destinado a intervención. Y la anterior secretaria de la Alcaldía, cuando cesó en el desempeño de ese puesto por el cambio de la corporación, no fue adscrita a los departamentos económicos del Ayuntamiento, a los que anteriormente pertenecía. Son dos puestos de trabajo con los que se podían haber reforzado las dependencias económicas. Es cierto que próximamente se van a tener que atender unas tres mil solicitudes de ayudas para libros de texto, pero indica que esta actuación ha sido reparada en algunos municipios por los interventores y secretarios, por cuestiones diferentes como la falta de competencia municipal, la falta de proceso público de adjudicación, el asumir como justificantes válidos los tickets de caja sin que existan facturas, etc. Si todas estas cuestiones se fiscalizan con anterioridad a los pagos no se plantean especiales problemas. Pero si se formulan reparos con posterioridad al pago, el Ayuntamiento se encontrará en una situación difícil para resolverlos. Por todo ello reitera que su grupo se va a abstener en la votación, pues no quieren ser partícipes de esa decisión.

D^a. Beatriz Jiménez expone que en el Pleno de septiembre se aprobó una modificación semejante para los gastos de personal y los ingresos por padrones, y el partido popular voto a favor, por tratarse de una cuestión técnica. Añade que un auxiliar de protocolo no puede fiscalizar el funcionamiento económico, y la otra administrativo a que se ha referido D. Vicente Ibor hace falta en el área de bienestar social de forma prioritaria. En cuanto a la actuación de Xarxa Llibres no se va a hacer de cualquier forma, sino mediante el procedimiento que ha establecido la Consellería de Educación. Y considera una obligación del Ayuntamiento no dejar que ninguna familia de Paiporta se quede sin libros de texto porque no se puedan fiscalizar esas ayudas. Y hay que tener en cuenta que el interventor y el secretario de este Ayuntamiento no han planteado ninguna objeción.

D. Vicent Ciscar insiste en esta última manifestación, pues ni el interventor ni el secretario de Paiporta han planteado dificultad alguna. Y la orden publicada por la Consellería de Educación ha cumplido todos los trámites legales y en ella se atribuye competencias a los ayuntamientos para la gestión y financiación de las ayudas. En cuanto a la auxiliar de protocolo, ocupaba una plaza que se creó específicamente para ese fin, y del mismo modo que se creó se ha amortizado. Además en el área de bienestar social hay mucho trabajo y es una de las prioridades de este gobierno municipal, y la administrativo que desempeñaba funciones de secretaria de la Alcaldía está atendiendo los asuntos de sanidad y salud pública propios de esa área. La prioridad para el equipo de gobierno es que las familias de Paiporta puedan recibir cuanto antes el dinero de los libros de texto.

D. Alberto Torralba expresa que el Ayuntamiento debe gestionar bien el dinero público, y que el procedimiento que se ha establecido para las ayudas destinadas a libros de texto es absolutamente correcto, igual que el pago previo de las mismas y la fiscalización posterior por parte de intervención.

D. Vicente Ibor insiste en que se debe fiscalizar todo el dinero que sale del Ayuntamiento, sea mucho o poco, y se van a pagar 90.000 euros sin previa fiscalización. Es cierto que lo permite la ley y por eso no van a votar en contra, pero tampoco votaran a favor por considerar que es buena la fiscalización previa.

La Sra. Alcaldesa resalta que esta propuesta la ha formulado el interventor, y no supone que no se vaya a fiscalizar este gasto, pues se hará posteriormente. En todo caso atenderán las indicaciones que les dé el interventor para la concesión de estas ayudas, y los expedientes seguirán tramitándose correctamente.

9º.- HACIENDA Y ADMINISTRACIÓN GENERAL.- MODIFICACIÓN DE LA DISPOSICIÓN ADICIONAL 5ª DE LAS BASES DE EJECUCIÓN DEL PRESUPUESTO.

Las bases de ejecución del presupuesto, en su Disposición Adicional 5ª, recogen un conjunto de subvenciones nominativas destinadas a entidades sociales, con implantación en el municipio, que desarrollan actuaciones que complementan las competencias del ayuntamiento en materia de atención a familias en grave riesgo de exclusión social, según el siguiente detalle:

Partida	Denominación	Beneficiario	Importe
2313048000	Transf. Cts. a instituciones sin fin de lucro	APAHU	7.000,00
2313048000	Transf. Cts. a instituciones sin fin de lucro	Cáritas San Jorge	3.000,00
2313048000	Transf. Cts. a instituciones sin fin de lucro	Cáritas La Inmaculada	3.000,00
2313048000	Transf. Cts. a instituciones sin fin de lucro	Cáritas San Ramón	3.000,00

En el presente ejercicio, la Asociación Paiporta Humanitaria (APAHU), no ha podido realizar el Programa Vacaciones en Paz, actividad a la que estaba destinada la subvención prevista, y que servía de base para la suscripción del convenio regulador de la subvención nominativa.

Por otra parte, los trabajos que vienen desarrollándose en la mesa de cooperación social municipal con las delegaciones de Cáritas del municipio, y con la delegación comarcal de L'Horta Sud de Cruz Roja, testimonian una creciente labor de dichas entidades en la atención a las personas y familias de la población en grave riesgo de exclusión.

Atendiendo a lo expuesto, se plantea redistribuir la cuantía de la subvención nominativa prevista para la Asociación Paiporta Humanitaria (APAHU), entre el resto de las entidades mencionadas, de acuerdo al siguiente desglose:

Partida	Denominación	Beneficiario	Importe
2313048000	Transf. Cts. a instituciones sin fin de lucro	Creu Roja	4.000,00
2313048000	Transf. Cts. a instituciones sin fin de lucro	Cáritas San Jorge	4.000,00
2313048000	Transf. Cts. a instituciones sin fin de lucro	Cáritas La Inmaculada	4.000,00
2313048000	Transf. Cts. a instituciones sin fin de lucro	Cáritas San Ramón	4.000,00

FUNDAMENTOS JURÍDICOS

El Ayuntamiento de Paiporta, en virtud de la normativa que seguidamente se enumera, dispone de competencia propia en materia de Servicios Sociales, y por tanto debe asumir las tareas que de ella se derivan, entre otras, las de coordinar sus actividades con las instituciones y asociaciones, en el ámbito de su territorio, para la atención de las necesidades sociales de las familias del municipio:

- Ley 7/1985, de 2 de Abril, reguladora de Bases del régimen Local, modificada por la Ley 27/2013, de 27 de diciembre, de racionalización y sostenibilidad de la Administración Local, artículo 25.2, y Disposición Transitoria Segunda.
- Ley 5/1997, de 25 de junio, por la que se regula el Sistema de Servicios Sociales en el ámbito de la Comunidad Valenciana, artículo 6.
- Decreto Ley 4/2015, de 4 de septiembre, del Consell, por el que se establecen medidas urgentes derivadas de la aplicación de las disposiciones adicionales quince y transitoria primera y segunda de la Ley 27/2013, anteriormente mencionada.

- Resolución 28 bis/IX, de 14 de octubre de 2015, del Pleno de las Corts, sobre validación del Decreto Ley 4/2015, anteriormente mencionado.

El Pleno del Ayuntamiento, por unanimidad, acuerda:

PRIMERO.- Modificar la Disposición Adicional 5ª de las bases de ejecución del presupuesto que contiene las subvenciones relacionadas.

SEGUNDO.- Aprobar y disponer el gasto correspondiente a las nuevas subvenciones nominativas planteadas, de acuerdo a la siguiente distribución:

Partida	Denominación	Beneficiario	Importe
2313048000	Transf. Cts. a instituciones sin fin de lucro	Creu Roja	4.000,00
2313048000	Transf. Cts. a instituciones sin fin de lucro	Cáritas San Jorge	4.000,00
2313048000	Transf. Cts. a instituciones sin fin de lucro	Cáritas La Inmaculada	4.000,00
2313048000	Transf. Cts. a instituciones sin fin de lucro	Cáritas San Ramón	4.000,00

TERCERO.- Aprobar el modelo de convenio que seguidamente se transcribe, y que será suscrito con las cuatro instituciones indicadas:

“CONVENIO DE SUBVENCIÓN NOMINATIVA A INSTITUCIONES SIN FIN DE LUCRO QUE ATIENDEN A FAMILIAS EN RIESGO DE EXCLUSIÓN

En Paiporta, a xxx de diciembre de dos mil quince.

COMPARECEN

De una parte, D^a. María Isabel Albalat Asensi, como Concejala Delegada del Área de Bienestar Social del Ayuntamiento de Paiporta, asistida por el Secretario de la Corporación, D. Francisco Javier Llobell Tuset, para dar fe del acto, y

De otra, xxx, como xxx y en representación de xxx, NIF nº xxx, con domicilio a efectos de notificaciones en xxx

INTERVIENEN

De una parte, D^a. María Isabel Albalat Asensi, como Concejala Delegada del Área de Bienestar Social y en nombre y representación del Ayuntamiento de Paiporta, a tenor de lo dispuesto en el artículo 21.1 b) de la Ley 7/85 de 2 de abril Reguladora de las Bases de Régimen Local, en relación con el artículo 41.1 del R.O.F. y R.J. de las E.E.L.L. y demás disposiciones concordantes y de aplicación en la materia de contratación de las Corporaciones Locales.

D. Francisco Javier Llobell Tuset, también por razón del cargo y para dar fe del acto, de acuerdo con lo preceptuado en el artículo 113, regla 6ª del texto refundido de disposiciones legales vigentes en materia de Régimen Local aprobado por Real Decreto Legislativo 781/86 de 18 de abril, y

De otra, D. xxx, como xxx y en representación de xxx, NIF nº xxx, con domicilio a efectos de notificaciones en xxx, facultado para la firma del presente Convenio en virtud de las funciones que le atribuyen los estatutos que rigen la citada asociación.

Ambos reconocen recíprocamente la capacidad necesaria para llevar a efecto el presente Convenio de colaboración, y

EXPONEN

Primero: La Corporación Municipal de Paiporta (Valencia) como entidad local, en virtud a lo dispuesto en el Artículo 140 de la Constitución Española, el Artículo 6 de la Ley 5/1997, de 25 de junio, por la que se regula el Sistema de Servicios Sociales en el ámbito de la Comunidad Valenciana, la Disposición Transitoria Segunda de la Ley 27/2013, de 27 de diciembre, de Racionalización y Sostenibilidad de la Administración Local, es competente para atender las necesidades y aspiraciones de la comunidad vecinal en materia de Servicios Sociales.

Segundo: Que xxx viene desarrollando una notable labor de ayuda y apoyo social, ampliamente reconocida por el vecindario, ante la difícil situación que atraviesan numerosas personas y familias de la población en estos momentos de crisis económica generalizada y elevadas cotas de desempleo, cuyas necesidades vienen siendo atendidas con gran eficacia de forma desinteresada por dicha entidad, pudiendo ejercer servicios o actividades sociales, que complementan las competencias que tiene atribuidas la Corporación Municipal de Paiporta.

Tercero: Que xxx cumple los requisitos del artículo 13 de la Ley 38/2003.

Por consiguiente, ambas partes formalizan de mutuo acuerdo este convenio de colaboración para la realización de actividades sociales, de acuerdo a las siguientes:

CLÁUSULAS

I.- OBJETO:

El objeto del Convenio será la colaboración de la Corporación Municipal al desarrollo de servicios y actividades de xxx para el cumplimiento de los fines, en materia de atención y apoyo social a colectivos desfavorecidos.

II.- DURACIÓN:

Las actividades y gestión de servicios para los que se suscribe este Convenio de colaboración se realizarán durante el ejercicio en curso y finalizarán el día treinta y uno de diciembre de 2015.

III.- OBLIGACIONES Y APORTACIONES DE LAS PARTES

III.1.- De xxx:

A) Para llevar a cabo los servicios y actividades a que se refiere este Convenio, xxx, se compromete a aportar los medios materiales y humanos necesarios.

B) xxx, acreditará que todo el personal asignado a las actividades asumidas por ésta, en virtud del presente Convenio de colaboración, tiene los conocimientos y capacidad suficiente para el desempeño de las funciones que se le encomienden, según las actividades o servicios a la que esté adscrito, así como de aquellas otras titulaciones específicas que exija el desempeño de las tareas que les fueren asignadas, y que no se incumple ninguna norma de derecho laboral, de Seguridad Social ni tributaria.

C) xxx, se compromete a indicar en sus publicaciones y carteles anunciadores que es una entidad subvencionada por el Ayuntamiento de Paiporta, utilizando la imagen corporativa que, desde el departamento de comunicación e imagen se le indique en cada caso.

D) xxx, se compromete a hacer saber a sus directivos y colaboradores, los puntos de este convenio.

III.2.- Por la Corporación Municipal de Paiporta (Valencia).

Por la Corporación Municipal, acuerda la aprobación, disposición y reconocimiento de la obligación por importe de 4.000 euros, para el ejercicio 2015, con cargo a la partida presupuestaria 231.30 48000 del vigente presupuesto general de gastos, en concepto de subvención para llevar a cabo las actividades y gestión de servicios a que se refiere este Convenio de colaboración, con las condiciones, circunstancias y requisitos que se establecen.

La subvención se abonará de forma íntegra y prepagable una vez firmado el convenio.

IV.- SEGUIMIENTO Y CONTROL.

IV.1.- Justificación de la subvención:

xxx, de acuerdo al art.72 del RD 887/2006 deberá justificar la subvención mediante la presentación de la cuenta justificativa, que incluirá la siguiente documentación.

1. Memoria de la actuación que justifique el cumplimiento de las condiciones impuestas en estas cláusulas indicando las actividades realizadas y los resultados obtenidos.

2. Relación clasificada de los gastos e inversiones de la actividad, identificando el proveedor y el documento o factura, importe, fecha de emisión y fecha de pago. La documentación justificativa del gasto será la siguiente:

2.1 Para acreditar el gasto: Facturas o documentos de valor probatorio equivalente (no se admitirán recibos). Los justificantes se presentarán en original o fotocopia compulsada por el Ayuntamiento de Paiporta.

2.2 Para acreditar el pago: El pago se hará y se acreditará preferentemente por transferencia bancaria y en caso de no ser posible por medio de otro sistema que acredite fehacientemente la recepción de los fondos por el proveedor (recibo de cobro, ticket de caja, etc.)

3. Serán gastos subvencionables todos aquellos que se deriven del funcionamiento y actividades organizadas por la entidad.

4. Serán causas de reintegro las contempladas en el art. 37 de la Ley 38/2003. En el caso de que se considere la procedencia del reintegro, se le notificarán las causas a la entidad otorgándole un plazo de 15 días para la subsanación de las mismas. Así mismo, la falta de presentación de la justificación en el plazo establecido, comporta tanto la exigencia del reintegro como del resto de responsabilidades establecidas en la ley general de subvenciones, según consta en el art. 70.3 del RD 887/2006.

En su caso, deberá presentarse carta de pago de reintegro en el supuesto de remanentes.

5. Detalle de otros ingresos o subvenciones que hayan financiado la actividad subvencionada indicando el importe y su procedencia.

6. Acreditación del cumplimiento de las obligaciones tributarias y con la Seguridad Social. No obstante, podrá acreditarse su cumplimiento mediante declaración responsable.

El plazo para la justificación de la subvención será de tres meses desde la finalización de la actividad.

V.- FINALIZACION DEL CONVENIO.

El Convenio colaboración tendrá vigencia desde el 1 de enero, hasta el día treinta y uno de diciembre de dos mil quince, quedando definitivamente resuelto por la finalización del tiempo pactado.

VI.- NORMAS SUPLETORIAS.

Para lo no previsto en el presente Convenio se estará a lo dispuesto de la Ley 7/85 de 2 de abril, Reguladora de las Bases de Régimen Local, Real Decreto Legislativo 781/86 de 18 de abril por el que se aprueba el Texto Refundido de las Disposiciones Legales vigentes en materia de Régimen Local, Ley 39/88 de 28 de diciembre reguladora de las Haciendas Locales, en relación con los Reglamentos de Organización, Funcionamiento y Régimen Jurídico de Bienes y Servicios de las Entidades Locales, Ley 30/92 de 26 de noviembre de Régimen Jurídico de las Administraciones Públicas y de Procedimiento Administrativo Común y cuantas normas sean concordantes y de aplicación a convenios de colaboración que se suscriban por las Entidades Locales. Así como la Ley 38/2003, de 17 de noviembre, General de Subvenciones y normativa de desarrollo de la misma.

Leído y en prueba de conformidad del mismo, los comparecientes en el concepto y representación que intervienen, firman por duplicado el presente documento en todas sus hoja y anexos, extendiéndose en una sola cara, en el lugar y fecha en el encabezamiento señalados, de lo que como Secretario, doy fe.”

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).

Por parte del equipo de gobierno defiende la propuesta la concejala con delegación especial de la alcaldía en materia de cooperación social y voluntariado, D^a. Isabel Martínez. Explica que en el presupuesto de este año se había consignado inicialmente una ayuda a la asociación APAHU para colaborar con el viaje y estancia en Paiporta de niños saharauis, pero este año no ha llevado a cabo esa actuación, por lo que la partida ha quedado libre. Y de acuerdo con APAHU, se ha decidido distribuir ese dinero entre las entidades presentes en la mesa de cooperación social de Paiporta y que atienden a las familias con grave riesgo de exclusión social.

10º.- HACIENDA Y ADMINISTRACIÓN GENERAL.- MODIFICACIÓN DEL CALENDARIO DE SESIONES ORDINARIAS DE LAS COMISIONES INFORMATIVAS DE LAS ÁREAS MUNICIPALES.

Després de la constitució de la nova Corporació Municipal, el Ple de l'Ajuntament va adoptar acord en data 7 de juliol de 2015 establint la periodicitat, dia i hora de celebració de les sessions del Ple, Junta de Govern Local i Comissions Informatives de les àrees municipals. A fi de facilitar la conciliació amb la vida familiar dels membres de la Corporació amb la seua assistència a les sessions dels òrgans col·legiats, s'estima convenient agrupar els dies de celebració de les sessions ordinàries de les comissions informatives municipals. També mitjançant el present acord es dóna compte de la modificació acordada per la Junta de Govern Local en la seua sessió del dia 2 de novembre de 2015 respecte a l'hora de celebració de les sessions ordinàries d'aquesta Junta.

El Pleno del Ayuntamiento, por mayoría, con 14 votos a favor de los miembros de los grupos Compromís, Socialista, Pod-EU y Ciudadanos y 7 votos en contra de los miembros del grupo Popular, acuerda:

PRIMER.- Modificar els apartats segon i tercer de l'acord del Ple de data 7 de juliol de 2015, pel qual es va acordar la periodicitat, dia i hora de celebració de les sessions ordinàries del Ple, Junta de Govern Local i Comissions Informatives de les àrees municipals, que quedaran redactats com segueix:

"SEGON.- Determinar que la Junta de Govern Local celebrarà sessió ordinària cada dues setmanes, el primer i tercer dilluns de cada mes, a les 12 hores, en la Sala de Juntes de la Casa Consistorial.

TERCER.- Determinar que les comissions informatives de les àrees municipals celebraran sessió ordinària amb periodicitat mensual, la setmana immediata anterior a l'establida per a la celebració de sessió ordinària del Ple, en la Sala de Juntes de la Casa Consistorial, d'acord amb el següent calendari:

- Dilluns, a les 20:00 hores Comissió de Benestar Social i a les 20 hores i 30 minuts Comissió d'Ocupació i Comerç.

- Dimarts, a les 20:00 hores Comissió d'Educació i a les 20 hores i 30 minuts Comissió d'Urbanisme, Medi ambient i Sostenibilitat.

- I dimecres, a les 20:00 hores, Comissió de Cultura i a les 20 hores i 30 minuts Comissió Hisenda i Administració General."

SEGON.- Seguir en l'expedient el procediment i tràmit establits en la legislació vigent.

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).

Por parte del equipo de gobierno defiende la propuesta la concejala delegada del área de hacienda y administración general D^a. Beatriz Jiménez, que expone que del mismo modo que se ha conseguido la paridad entre hombres y mujeres en la representación municipal, lo que en un tiempo parecía una utopía, ahora se trata de concretar y hacer efectiva la conciliación familiar con las funciones y tareas corporativas. En esta línea se propone que las reuniones de todas las comisiones informativas se agrupen en tres días de solo una semana cada mes, manteniendo esas reuniones a última hora de la tarde. Y si la documentación de las correspondientes sesiones se remite previamente por correo, no es necesario que los concejales acudan antes al Ayuntamiento.

El portavoz del grupo popular D. Vicente Ibor expone que la Sra. Alcaldesa hablo de esta modificación del régimen de sesiones de las comisiones informativas con los portavoces de los distintos grupos municipales, y en un principio no les pareció mal. Pero al estudiarla han encontrado que tiene inconvenientes. Las comisiones informativas previstas para las ocho de la tarde tienen una duración de solo media hora, que es insuficiente para que pueda producirse un dialogo entre gobierno y oposición, para poder preguntar las dudas y realizar aportaciones. Pone como ejemplo de esta dificultad la comisión informativa del área de bienestar social. Por otro lado con esta modificación no se produce una verdadera conciliación de la vida familiar, y señala que los hombres y las mujeres comparten en régimen de paridad las labores domésticas. Proponen que se deje sobre la mesa esa propuesta para ajustarla un poco más, e indica que en caso contrario su voto será negativo.

Por parte del grupo Compromís interviene D^a. Beatriz Jiménez, que recuerda que cuando se estableció legalmente la paridad entre hombres y mujeres en los cargos representativos, no existía en el Ayuntamiento de Paiporta. Y para la conciliación familiar no es lo mismo tener ocupados tres días que seis. Se han celebrado comisiones de tan solo diez minutos, y otras que no han sobrepasado los treinta. Si se acude a las comisiones con la documentación estudiada, las comisiones no tienen porque durar más. Respecto a la petición de que la propuesta quede sobre la mesa, la considera improcedente, pues hace tres semanas la Alcaldesa trato este asunto con los portavoces y hace una semana que paso por la comisión informativa de hacienda y administración pública, y no les parece que ahora se formule esta solicitud.

El portavoz del grupo socialista D. Vicent Ciscar expone que uno de los motivos de cambiar el régimen de sesiones de las comisiones informativas es precisamente la comisión de bienestar social, que en ocasiones se tiene que celebrar solo dos semanas después del anterior Pleno, sin que se puedan preparar los asuntos adecuadamente en el momento de la convocatoria. Con la modificación propuesta los puntos podrán ir mejor trabajados y con más tiempo para facilitar la información, con lo que se ganará en eficacia.

El portavoz del grupo Pod-Eu, D. Alberto Torralba, indica que en ocasiones hay grupos que solo pueden disponer de uno de sus miembros, y teniendo solo tres días de reuniones se les facilita la conciliación familiar. Coincide con D. Vicente Ciscar en que con el nuevo calendario de sesiones se podrá preparar con más tiempo las comisiones que se celebraban en la primera semana.

La portavoz del grupo Ciudadanos, D^a. M^a. Consolación Tarazona, considera que el cambio de calendario propuesto es una buena idea, y lo votaran a favor, si bien también piensan que media hora es poco tiempo para la celebración de algunas comisiones.

D. Vicente Ibor entiende que se están mezclando conceptos, pues por una parte se dice que se trata de facilitar el trabajo de los concejales y luego se dice que se cambia para preparar mejor los asuntos. Indica que en la última comisión informativa del área de cultura su grupo se abstuvo en dos votaciones por no tener a su disposición los expedientes. La obligación de los concejales es acudir a las comisiones, preguntando y aportando lo que consideren procedente, y no se pueden celebrar correctamente las comisiones en media hora. Cuando acuden a las reuniones corporativas los concejales solo están cumpliendo con las obligaciones que han asumido al presentarse como candidatos.

La Sra. Alcaldesa considera que no es contradictorio que con la propuesta de modificación del calendario de sesiones de las comisiones informativas se consiga a la vez una mayor conciliación entre la vida familiar y las tareas corporativas y una mejor preparación de los asuntos. Aclara a D. Vicente Ibor que estas reuniones no son las únicas a las que tienen que asistir los concejales. Señala que todos los portavoces estuvieron de acuerdo cuando se les planteó esta propuesta. Respecto a la observación de D^a. M^a. Consolación Tarazona de una posible ampliación de la duración de las comisiones que se celebran a las ocho, pueden aceptarla, de forma que la primera comisión se celebrara a las ocho y la segunda a las ocho horas y cuarenta y cinco minutos. También podrían alargarse de forma excepcional y dependiendo de los asuntos que fueran a tratarse, las comisiones informativas que se celebran en primer lugar, retrasando en las convocatorias el inicio de las comisiones que se celebren a continuación.

D^a. Beatriz Jiménez también entiende complementarios los argumentos sobre conciliación familiar y mayor tiempo para preparar las sesiones. Además con la plataforma digital todos podrán consultar los expedientes. No tiene porque mantenerse el mismo régimen de sesiones de las comisiones informativas que existe desde hace veinte años, pues es algo que depende de su decisión y puede resolverse de mejor manera. Expresa que los concejales tienen que acudir a las comisiones informativas de las que forman parte, pero no tiene por qué ser seis días cada mes.

D. Vicent Ciscar niega que el grupo popular se tuviera que abstener en la comisión informativa de cultura por no tener la documentación, ya que se abstienen por sistema.

D. Vicente Ibor indica que una cosa es abstenerse por motivos políticos y otra tener que hacerlo por una deficiencia técnica como es la falta de información. Lo normal es que se tenga preparada toda la documentación y que haya preguntas, propuestas, mociones, etc.

La Sra. Alcaldesa manifiesta que en el actual mandato corporativo las sesiones de las comisiones informativas están siendo muy breves, y muchas cuestiones van ya consensuadas.

11º.- HACIENDA Y ADMINISTRACIÓN GENERAL.- MODIFICACIÓN ACUERDO OPERATIVOS POLICÍA LOCAL.

Per part de la Jefatura de Policía Local es planteja la modificació de l'Acord d'Operatius de la Policía Local de Paiporta en els següents termes:

"1. El total d'operatius "reforços de servei", seran de tres cada any per cadascun/a d'els/les funcionaris/es integrats/des en la Policia Local, amb una durada de vuit hores efectives de treball, així com la seua quantia econòmica serà de 200 € per al/l'agent, amb increment d'un 5% més per a oficial, un 10% per a l'escala tècnica i una reducció del 5% per a l'auxiliar, per cada operatiu realitzat, que es retribuiran de manera mensual una vegada realitzats, des del 6 de gener de 2016 fins al dia de Reis en el mes de gener de l'any 2018.

2. L'adscripció serà anual i voluntària, per a totes i tos els componensts del Cos i el funcionari adscrit a este. L'adscripció se sol·licitarà per escrit, en formulari habilitat a este efecte, establint un període de 10 dies per a poder apuntar-se.

3. Els operatius són, prioritàriament, serveis per a cobrir els diferents actes o esdeveniments que es donen en la població i que per les seues característiques necessiten d'un major nombre d'efectius per a poder desenvolupar-se normalment i no són possibles cobrir-se amb el servei ordinari.

4. Les percepcions i quanties, es cobraran en la nòmina següent.

5. Permuta i Cessió d'operatius: Es podran permutar o cedir operatius assignats entre funcionaris/ies, sempre que es donen els següents requisits:

a) Mutu acord de les parts.

b) Sol·licitud per escrit o telemàtica de tots dos, amb expressió de les dates de canvi o cessió i servei a realitzar en l'operatiu.

6. Els reforços extraordinaris "operatius" podran ser nomenats amb previsió suficient i nomenats amb caràcter urgent.

7. Els reforços extraordinaris "operatius", seran controlats, llistats i designats per l'Inspector de l'Àrea de Gestió Interna amb la supervisió de la Prefectura del Cos, i amb la proposta dels Inspectors de l'Àrea Operativa o Oficials Caps de Secció.

8. Tots aquells serveis coberts per Polícies, sense que es tinga coneixement l'Inspector de l'Àrea de Gestió Interna amb la supervisió de la Prefectura del Cos, no computaran com a reforç extraordinari "operatiu".

9. Els mitjans per a donar trasllat de la designació d'un operatiu seran:

a) De forma verbal si el/la funcionari/a assignat/da està present.

b) Mitjançant telefonada, efectuada per la/el policia al que se li ordene, qui deixara constància escrita en les novetats de servei, de la telefonada realitzada (avís) i del resultat d'esta (resposta de l'interessat/da).

Els Criteris d'assignació, es realitzarà seguint una llista habilitada a este efecte.

Esta llista estarà publicada en el Tauler General del Cos, a la vista de totes i tots els components.

11. Quan la Prefectura del Cos, sol·licite la presència específica d'un comandament (Inspector o Oficial), en un acte concret, podrà passar el llistat fins a aconseguir el càrrec sol·licitat.

12. Les i els policies de nou ingrés, realitzaran la part proporcional al seu període d'estada en el Cos.

13. Els reforços extraordinaris "operatius" es nomenen conforme a les necessitats de serveis, per la qual cosa podran ser nomenats en primer lloc operatius per a una data i posteriorment operatius per a dates més pròximes, no modificant al funcionari/a que se li va assignar en primer lloc l'operatiu.

14. La no realització d'un operatiu assignat, sense causa justificada:

a) Serà considerada com a falta disciplinària, per inassistència al servei o la que donara lloc en dret.

b) Es consideraran causes justificades per a la no realització de l'operatiu: baixa, accident laboral o qualsevol altre permís o llicència arrellegats en el Protocol Horari de la Policia Local, vigent. Podent nomenar-los en vacances, si així ho manifesta expressament el/la interessat/da.

c) Se li exclourà de la citada borsa anual.

d) S'exclourà del cobrament dels 71, 25 €, per excés horari, del mes en què no ho realitze.

DISPOSICIÓ ADDICIONAL: Les quanties fixades en este acord sobre reforços extraordinaris (operatius) s'incrementaran en l'IPC, o en la quantia que les disposicions generals establisquen, en el moment en què la llei ho permeti."

El Pleno del Ayuntamiento, por unanimidad, acuerda:

PRIMERO.- Aprobar la adición del apartado número cinco al acuerdo sobre operativos que fue aprobado por este Pleno en sesión del día 30 de enero de 2014, así como la prórroga del mismo por dos años mas, con lo que el nuevo texto completo de dicho acuerdo será el siguiente:

"1. El total d'operatius "reforços de servei", seran de tres cada any per cadascun/a d'els/les funcionaris/es integrats/des en la Policia Local, amb una durada de vuit hores efectives de treball, així com la seua quantia econòmica serà de 200 € per al/l'agent, amb increment d'un 5% més per a oficial, un 10% per a l'escala tècnica i una reducció del 5% per a l'auxiliar, per cada operatiu realitzat, que es retribuïran de manera mensual una vegada realitzats, des del 6 de gener de 2016 fins al dia de Reis en el mes de gener de l'any 2018.

2. L'adscripció serà anual i voluntària, per a totes i tos els componensts del Cos i el funcionari adscrit a este. L'adscripció se sol·licitarà per escrit, en formulari habilitat a este efecte, establint un període de 10 dies per a poder apuntar-se.

3. Els operatius són, prioritàriament, serveis per a cobrir els diferents actes o esdeveniments que es donen en la població i que per les seues característiques necessiten d'un major nombre d'efectius per a poder desenvolupar-se normalment i no són possibles cobrir-se amb el servei ordinari.

4. Les percepcions i quanties, es cobraran en la nòmina següent.

5. Permuta i Cessió d'operatius: Es podran permutar o cedir operatius assignats entre funcionaris/ies, sempre que es donen els següents requisits:

a) Mutu acord de les parts.

b) Sol·licitud per escrit o telemàtica de tots dos, amb expressió de les dates de canvi o cessió i servei a realitzar en l'operatiu.

6. Els reforços extraordinaris "operatius" podran ser nomenats amb previsió suficient i nomenats amb caràcter urgent.

7. Els reforços extraordinaris "operatius", seran controlats, llistats i designats per l'Inspector de l'Àrea de Gestió Interna amb la supervisió de la Prefectura del Cos, i amb la proposta dels Inspectors de l'Àrea Operativa o Oficials Caps de Secció.

8. Tots aquells serveis coberts per Polícies, sense que es tinga coneixement l'Inspector de l'Àrea de Gestió Interna amb la supervisió de la Prefectura del Cos, no computaran com a reforç extraordinari "operatiu".

9. Els mitjans per a donar trasllat de la designació d'un operatiu seran:

a) De forma verbal si el/la funcionari/a assignat/da està present.

b) Mitjançant telefonada, efectuada per la/el policia al que se li ordene, qui deixara constància escrita en les novetats de servei, de la telefonada realitzada (avís) i del resultat d'esta (resposta de l'interessat/da).

Els Criteris d'assignació, es realitzarà seguint una llista habilitada a este efecte.

Esta llista estarà publicada en el Tauler General del Cos, a la vista de totes i tots els components.

11. Quan la Prefectura del Cos, sol·licite la presència específica d'un comandament (Inspector o Oficial), en un acte concret, podrà passar el llistat fins a aconseguir el càrrec sol·licitat.

12. Les i els polícies de nou ingrés, realitzaran la part proporcional al seu període d'estada en el Cos.

13. Els reforços extraordinaris "operatius" es nomenen conforme a les necessitats de serveis, per la qual cosa podran ser nomenats en primer lloc operatius per a una data i posteriorment operatius per a dates més pròximes, no modificant al funcionari/a que se li va assignar en primer lloc l'operatiu.

14. La no realització d'un operatiu assignat, sense causa justificada:

a) Serà considerada com a falta disciplinària, per inassistència al servei o la que donara lloc en dret.

b) Es consideraran causes justificades per a la no realització de l'operatiu: baixa, accident laboral o qualsevol altre permís o llicència arrellegats en el Protocol Horari de la Policia Local, vigent. Podent nomenar-los en vacances, si així ho manifesta expressament el/la interessat/da.

c) Se li exclourà de la citada borsa anual.

d) S'exclourà del cobrament dels 71, 25 €, per excés horari, del mes en què no ho realitze.

DISPOSICIÓ ADDICIONAL: Les quanties fixades en este acord sobre reforços extraordinaris (operatius) s'incrementaran en l'IPC, o en la quantia que les disposicions generals establisquen, en el moment en què la llei ho permeti."

SEGON.- Seguir en l'expedient amb els tràmits i requisits previstos legalment.

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).

Por parte del equipo de gobierno interviene la concejala delegada del área de hacienda y administración general D^a. Beatriz Jiménez, quien explica que la única modificación que se ha introducido a la normativa sobre operativos para los dos próximos años es la posibilidad de cesión de los mismos entre los miembros de la policía, lo que venía produciéndose ya y ha motivado la recomendación de los técnicos municipales de que se incluyera expresamente en el texto del convenio.

12º.- HACIENDA Y ADMINISTRACIÓN GENERAL.- MODIFICACIÓN DE LA RELACIÓN DE PUESTOS DE TRABAJO Y PLANTILLA DE PERSONAL.

Se ha considerado oportuno la modificación de la Relación de Puestos de Trabajo y Plantilla de Personal mediante la modificación de la plaza y puesto que se relacionan a continuación en la siguiente categoría:

- Modificar la denominación y funciones del puesto de trabajo de TAG de Nóminas, que pasaría a denominarse Técnico de la Unidad de Recaudación Ejecutiva, con un nivel 27 de complemento de destino y de 1.367,74€ de complemento específico, encuentra ocupada por una funcionaria de carrera.

ANTECEDENTES DE DERECHO

Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local, según el cual "Las corporaciones locales formarán la relación de todos los puestos de trabajo existentes en su organización, en los términos previstos en la legislación básica sobre función pública.

Artículos 15 y 16 de la Ley 30/1984, de Medidas para la Reforma de la Función Pública (vigente conforme a la Disposición Derogatoria de la Ley 7/2007, de 12 de abril, del Estatuto Básico del Empleado Público) según los cuales "las comunidades autónomas y la administración local formarán también la relación de los puestos de trabajo existentes en su organización, que deberá incluir, en todo caso, la denominación, tipo y sistema de provisión de los puestos, las retribuciones complementarias que les correspondan y los requisitos exigidos para su desempeño. Estas relaciones de puestos serán públicas."

Ley 10/2010, de 9 de julio, de la Generalitat, de Ordenación y Gestión de la Función Pública Valenciana regula en sus artículos 34 y 41 el concepto y la creación y modificación de las relaciones de puestos de trabajo.

El Pleno del Ayuntamiento, por mayoría, con 14 votos a favor de los miembros de los grupos Compromís, Socialista, Pod-EU y Ciudadanos, y 7 abstenciones de los miembros del grupo Popular, acuerda:

PRIMERO.- Modificar la Relación de Puestos de Trabajo y Plantilla de Personal del Ayuntamiento a los efectos de modificar la denominación y funciones del puesto de trabajo de TAG de Nóminas, que pasará a denominarse Técnico de la Unidad de Recaudación Ejecutiva, con un nivel 27 de complemento de destino y de 1.367,74€ de complemento específico, y que se encuentra ocupado por una funcionaria de carrera.

SEGUNDO.- Seguir el expediente con los trámites y requisitos previstos legalmente.

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).

Por parte del equipo de gobierno interviene la concejala delegada del área de hacienda y administración general D^a. Beatriz Jiménez, que defiende la propuesta indicando que se trata de ir resolviendo la falta de personal de los departamentos económicos del Ayuntamiento. Se crea una plaza de técnico en la recaudación ejecutiva, reforzando así la dependencia de recaudación, que pasa de estar atendida por tres personas a disponer de cuatro funcionarios. Destaca la importancia del buen funcionamiento de esta dependencia para que el Ayuntamiento pueda disponer de los fondos necesarios para atender las necesidades de los vecinos. Por otro lado el equipo de gobierno considera que las nóminas pueden ser llevadas por un administrativo, y no es necesario dedicar para ello a un técnico de administración general, que de esta forma puede reforzar la recaudación.

13º.- HACIENDA Y ADMINISTRACIÓN GENERAL.- DISTRIBUCIÓN Y ASIGNACIÓN DE COMPLEMENTO DE PRODUCTIVIDAD.

Tras determinarse y ser aprobados los criterios objetivos técnicos para la aplicación de un complemento de productividad del puesto de trabajo de Secretaría de Alcaldía, en sesión plenaria de 30 de julio de 2015, y tras la aprobación de la modificación de dicha plaza en la Plantilla de personal del Ayuntamiento, se propone la modificación del complemento de productividad del puesto referido al periodo comprendido entre los meses de septiembre a noviembre, y hasta que se produzca la provisión definitiva de la plaza de Secretaria de Alcaldía.

ANTECEDENTES DE DERECHO

Artículo 24 de la Ley 7/2007, de 12 de abril, del Estatuto Básico del Empleado Público, que regula las retribuciones complementarias.

Artículo 93 de la Ley 7/1985, de 2 de abril reguladora de las Bases de Régimen Local y artículo 153 y siguientes del Texto Refundido de las disposiciones legales vigentes en materia de Régimen Local, aprobado por el R.D. Legislativo 781/1986, de 18 de abril, que establecen el régimen retributivo de los funcionarios de la Administración Local.

Real Decreto 861/1986, de 15 de abril, sobre el régimen de retribuciones de los funcionarios de la administración local, modificado por el Decreto 158/1996, de 2 de febrero.

Artículo 76 de la Ley 10/2010 de 9 de julio, de la Generalitat, de Ordenación y Gestión de la Función Pública Valenciana, que regula las retribuciones complementarias.

Ley 36/2014, de 26 de diciembre, de Presupuestos Generales del Estado para el 2015, que es la que establece los límites salariales.

El Pleno del Ayuntamiento, por unanimidad, acuerda:

PRIMERO.- Modificar la propuesta del complemento de productividad del puesto de trabajo de Secretaria de Alcaldía, según los criterios objetivos técnicos aprobados en sesión plenaria de fecha 30 de julio de 2015, en cuanto a la ampliación al periodo comprendido entre los meses de septiembre a noviembre, y hasta que se produzca la provisión definitiva del puesto de Secretaria de Alcaldía.

SEGUNDO.- Seguir el expediente con los trámites y requisitos previstos legalmente.

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).

Por parte del equipo de gobierno defiende la propuesta la concejala de hacienda y administración general D^a. Beatriz Jiménez, quien manifiesta que la propuesta de complemento de productividad para la secretaria de la alcaldía se hizo para una duración de tres meses, que han resultado insuficientes para tramitar la provisión legal del puesto, lo que exige una prórroga temporal de dicho complemento de productividad, en los mismos términos en que fue inicialmente aprobado.

El portavoz del grupo popular D. Vicente Ibor considera que ya tenía que estar resuelta la provisión definitiva de la plaza, y que se trata de un fallo administrativo. No obstante votaran a favor de la propuesta.

La Sra. Alcaldesa niega que se trate de un fallo administrativo, pues todos los procedimientos se retrasan por falta de personal. Y de lo que se trata es de resolver la situación sin perjudicar a la funcionaria afectada.

Por parte del grupo Compromís interviene D^a. Beatriz Jiménez, que coincide en que el retraso se ha debido a un exceso de carga de trabajo y no a un fallo.

D. Vicente Ibor reitera que se ha producido un retraso administrativo en la tramitación de la provisión definitiva del puesto.

D^a. Beatriz Jiménez le replica que retraso y fallo no son sinónimos.

14º.- HACIENDA Y ADMINISTRACIÓN GENERAL.- SOLICITUD DE CONCESIÓN DE CRUZ AL MÉRITO POLICIAL AL FUNCIONARIO DE CARRERA DEL CUERPO DE LA POLICÍA LOCAL D. JORGE CARRILERO COLL.

Visto el Informe-propuesta de la Jefatura de la Policía Local de este Ayuntamiento por el que se propone iniciar los trámites administrativos oportunos a los efectos de solicitar a la Generalitat la concesión de la Cruz al Mérito Policial con distintivo blanco al Agente de la Policía Local de este Ayuntamiento D. Jorge Carrilero Coll, el cual ha cumplido los 25 años de servicio, y según informe de la Policía Local ha tenido una trayectoria profesional excepcional.

El Pleno del Ayuntamiento, por mayoría, con 19 votos a favor de los miembros de los grupos Compromís, Socialista, Popular y Ciudadanos, y 2 abstenciones de los miembros del grupo Pod-EU, acuerda:

PRIMERO.- Aprobar la solicitud a la Consellería de Presidencia de la Generalitat de inicio de los trámites para la concesión de la Cruz al Mérito Policial con distintivo blanco al Agente de la Policía Local del Ayuntamiento de Paiporta D. Jorge Carrilero Coll.

SEGUNDO.- Seguir el expediente con los trámites y requisitos previstos legalmente.

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).

Por parte del equipo de gobierno interviene la concejala delegada del área de hacienda y administración general D^a. Beatriz Jiménez. Explica que la normativa reguladora de las distinciones de la Generalitat a la policía local está prevista la posibilidad de conceder la cruz al mérito policial a los funcionarios que cumplan 25 años de servicio, y tengan méritos para ello.

El portavoz del grupo popular D. Vicente Ibor recuerda que en la sesión del día 23 de octubre de 2013 la actual Alcaldesa se abstuvo en la votación de una propuesta igual que esta, manifestando que no estaba a favor de la concesión de más medallas a la policía local mientras no se hicieran extensivas al resto de los funcionarios. Por lo que supone que también se estarán concediendo medallas a los demás funcionarios que cumplen 25 años de servicio.

El portavoz del grupo Pod-EU, D. Alberto Torralba manifiesta que su grupo va a abstenerse en la votación de esta propuesta, manteniendo la postura que han sostenido hasta ahora, de considerar que se deben reconocer los meritos de todos los funcionarios municipales.

La Sra. Alcaldesa expone que en las fechas a que se ha referido D. Vicente Ibor se traían al Pleno múltiples propuestas de distinciones a la policía local, por cumplir 25 años de servicio y también por algunas actuaciones meritorias que daban lugar a felicitaciones y otras distinciones de concesión discrecional. El actual equipo de gobierno no va a continuar con esta forma de proceder, a menos que se trate de algo muy excepcional. Pero en el caso de cumplimiento de 25 años de servicios se podría dar un agravio comparativo si no se le concediera a este funcionario. Se está estudiando la forma de recompensar con algún tipo de homenaje a los demás funcionarios del Ayuntamiento, como se hace con los maestros jubilados del municipio.

D. Vicente Ibor solicita que quede constancia de la contradicción en que incurre la Sra. Alcaldesa, pues se trata de exactamente la misma medalla respecto a la que anteriormente se abstuvo.

La Sra. Alcaldesa reitera que su grupo se abstuvo en aquella ocasión porque la propuesta estaba dentro de un conjunto de distinciones que no consideraban justificadas.

15º.- HACIENDA Y ADMINISTRACIÓN GENERAL.- CALENDARIO DEL CONTRIBUYENTE 2016.

Por Acuerdo Plenario de 27 de noviembre de 2007 se aprobó el Calendario del Contribuyente para 2008 que se ha venido cumpliendo con regularidad.

Por ello, y en la medida en que el mantenimiento de los mismos periodos de pago facilita a los contribuyentes su conocimiento cierto y, por ende, el abono en plazo de sus deudas tributarias, se ha considerado oportuno continuar con los cuatro periodos sucesivos de dos meses de duración, complementados con mecanismos de fraccionamiento y aplazamiento de los recibos que faciliten el pago a determinados contribuyentes que así lo soliciten, sin exceder su extensión del año natural.

Visto cuanto antecede, y considerando lo previsto en los artículos 23 y siguientes del R.D. 939/2005 de 29 de julio por el que se aprueba el Reglamento General de Recaudación.

El Pleno del Ayuntamiento, por unanimidad, acuerda aprobar el calendario del contribuyente para el ejercicio 2016, que consta de los siguientes apartados:

PRIMERO.- CALENDARIO FISCAL 2016 - PAGO EN ENTIDAD FINANCIERA

Del 1 de febrero al 31 de marzo estarán al cobro en voluntaria:

- IMPUESTO SOBRE VEHÍCULOS DE TRACCIÓN MECÁNICA (IVTM)

Del 1 de abril al 31 de mayo estarán al cobro en voluntaria:

- TASAS MUNICIPALES

- TASA POR PUESTOS EN MERCADO Y MERCADILLO (1º semestre)

- TASA POR MESAS Y SILLAS (1º semestre)

Del 1 de junio al 31 de julio (pasa a 1 de agosto) estarán al cobro en voluntaria:

- IMPUESTO SOBRE BIENES INMUEBLES NATURALEZA URBANA (IBI urbana)

Del 1 de septiembre al 31 de octubre estarán al cobro en voluntaria:

- IMPUESTO SOBRE BIENES INMUEBLES DE NATURALEZA RÚSTICA (IBI rústica)

- IMPUESTO SOBRE ACTIVIDADES ECONÓMICAS (I.A.E.)

- TASA POR PUESTOS EN MERCADO Y MERCADILLO (2º semestre)

- TASA POR MESAS Y SILLAS (2º semestre)

El Ayuntamiento remitirá al domicilio de los contribuyentes el correspondiente documento cobratorio en formato de tríptico al inicio de cada periodo. No obstante, en caso de pérdida o falta de recepción del mismo, deberán dirigirse a la Oficina UNICA para obtener un duplicado siendo éste el único documento con el que se podrá efectuar el pago. Este documento cobratorio también podrá ser remitido por correo, fax o email.

El ingreso de las deudas tributarias deberá realizarse exclusivamente mediante la presentación del tríptico, en cualquiera de los bancos o cajas de ahorro que se designan como ENTIDADES COLABORADORAS de la Recaudación municipal en el propio documento, en el horario de caja de las mismas o, en su caso, a través de cajero automático. Por aplicación del Cuaderno 60 del Consejo CSB, el ingreso deberá realizarse en efectivo o mediante adeudo en cuenta abierta en el banco o caja donde se pretenda realizar el pago.

También podrá realizarse el ingreso a través del cajero automático situado en la oficina UNICA, tanto en metálico como con tarjeta bancaria, dentro del horario de apertura de la misma.

SEGUNDO.- CALENDARIO FISCAL 2016 - PAGO POR DOMICILIACIÓN

Los contribuyentes que hubieren domiciliado en cuenta bancaria el pago del tributo al menos un mes antes del inicio de cada periodo de cobro, recibirán el correspondiente preaviso al inicio del mismo y el cargo en cuenta efectivo a mitad del periodo cobratorio.

Los contribuyentes podrán domiciliar el pago de las deudas tributarias para años sucesivos a través de cuenta bancaria, mediante la simple presentación en la entidad financiera receptora del ingreso de la parte superior del tríptico debidamente cumplimentado y la firma del mandato correspondiente.

TERCERO.- CALENDARIO FISCAL 2016 - PAGO DOMICILIADO CON CUENTA FISCAL

Los contribuyentes que hubieren optado por el pago domiciliado con cuenta fiscal, realizarán entregas a cuenta de cada recibo mediante cargos en cuenta corriente sucesivos por partes iguales de acuerdo con el siguiente calendario:

El 10 de febrero:

- IMPUESTO SOBRE VEHÍCULOS DE TRACCIÓN MECÁNICA (IVTM) (50 %)

El 10 de marzo:

- IMPUESTO SOBRE VEHÍCULOS DE TRACCIÓN MECÁNICA (IVTM) (50 %)

El 10 de mayo:

- IMPUESTO SOBRE BIENES INMUEBLES NATURALEZA URBANA (IBI urbana) (1/6)

El 10 de junio:

- IMPUESTO SOBRE BIENES INMUEBLES NATURALEZA URBANA (IBI urbana) (1/6)

El 10 de julio:

- IMPUESTO SOBRE BIENES INMUEBLES NATURALEZA URBANA (IBI urbana) (1/6)

El 10 de agosto:

- IMPUESTO SOBRE BIENES INMUEBLES NATURALEZA URBANA (IBI urbana) (1/6)

El 10 de septiembre:

- IMPUESTO SOBRE BIENES INMUEBLES NATURALEZA URBANA (IBI urbana) (1/6)

El 10 de octubre:

- IMPUESTO SOBRE BIENES INMUEBLES NATURALEZA URBANA (IBI urbana) (1/6)

Los contribuyentes podrán optar por el pago domiciliado con cuenta fiscal mediante la oportuna instancia presentada al menos 30 días antes de la emisión del primer recibo fraccionado, donde habrá de señalarse el código IBAN de la cuenta corriente o libreta sobre la que habrán de librarse los cargo sucesivos, debiendo estar al corriente de sus deudas tributarias con el Ayuntamiento, de forma que el impago de cualquier entrega a cuenta implicará el cese automático en este sistema de pago domiciliado por cuenta fiscal. No podrán ser objeto de pago domiciliado mediante la cuenta fiscal, los recibos inferiores a 50 euros.

CUARTO.- APLAZAMIENTO SEMESTRAL

Los contribuyentes que, estando al corriente de sus obligaciones fiscales, no pudieran hacer frente al pago de un nuevo recibo o liquidación en el periodo voluntario, podrán solicitar el aplazamiento del mismo hasta el 15 de noviembre para todos aquellos tributos cuyo periodo voluntario comience en el primer semestre y hasta el 15 de mayo del año siguiente para todos aquellos que comiencen en el segundo semestre. El pago se realizará exclusivamente mediante cargo en cuenta, devengará el interés tributario en vigor (actualmente el 4,375 por ciento anual) por el periodo transcurrido, y no requerirá presentación de garantía siempre que el importe del pago o pagos aplazados no supere los seis mil euros.

QUINTO.- RECAUDACIÓN EJECUTIVA

Transcurridos los periodos de ingreso voluntario señalados, las deudas pendientes de cobro serán exigidas por el procedimiento de apremio y devengarán el recargo de apremio, los intereses de demora y, en su caso, las costas que se produzcan.

En los tributos por cesión del dominio público local también implicará la pérdida del derecho. El documento cobratorio se podrá obtener en la oficina municipal UNICA. El pago de las deudas en periodo ejecutivo se podrá realizar en el cajero situado en la oficina UNICA en el horario de apertura de la misma, o bien en las Entidades Colaboradoras de la localidad en el horario de ventanilla dedicado al efecto.

SEXTO.- PROCEDIMIENTO

Publicar el presente CALENDARIO DEL CONTRIBUYENTE en el Boletín Oficial de la Provincia y en los tablones de anuncios del Ayuntamiento, organismos públicos y Entidades colaboradoras de la Recaudación municipal, así como el página web de la Corporación.

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).

Defiende la propuesta en nombre del equipo de gobierno la concejala delegada del área de hacienda y administración general D^a. Beatriz Jiménez, que expresa que el calendario fiscal que se somete a aprobación es el mismo que el del año pasado.

16º.- CULTURA.-SUBVENCIONES A LAS ASOCIACIONES DE MADRES Y PADRES DE ALUMNOS Y ASOCIACIONES DE ALUMNOS DE CENTROS EDUCATIVOS DE PAIORTA.

Dins de la programació de l'Àrea de Cultura per a l'exercici 2015 es troba prevista la signatura de convenis amb diferents entitats associatives de la localitat per tal d'incentivar les activitats d'interès cultural i general que aquestes associacions organitzen.

Vista la voluntat d'aquest Ajuntament de recolzar per mitjà de subvencions les activitats culturals promogudes per les associacions de mares i pares d'alumnes i les associacions d'alumnes dels centres educatius de Paiorta, i vista també l'existència de crèdit suficient a la partida 33400 48000 per a fer front a la concessió d'aquestes subvencions.

El Pleno del Ayuntamiento, por unanimidad, acuerda:

PRIMER.- Aprovar i disposar la despesa corresponent a les següents subvencions:

Entitat	Subvenció	RC	Partida
Ampa C.C. La Inmaculada	600,00 €	22015/14395	334004800
Ampa CEIP Ausias March	600,00 €	22015/14396	334004800
Ampa CEIP Jaume I	600,00 €	22015/14397	334004800
Ampa CEIP L'Horta	600,00 €	22015/14398	334004800
Ampa CEIP Lluís Vives	600,00 €	22015/14399	334004800
Ampa CEIP Rosa Serrano	600,00 €	22015/14400	334004800
Ampa IES Andreu Alfaro	600,00 €	22015/14402	334004800

Entitat	Subvenció	RC	Partida
Ampa IES La Sènia	600,00 €	22015/14401	334004800
Asoc. Alumnes de la EPA	600,00 €	22015/14403	334004800

SEGON.- Modificar la disposició addicional cinquena de les bases d'execució del pressupost de 2015, la qual conté la relació de subvencions nominatives per a l'any en curs.

TERCER.- Aprovar el model de conveni que s'adjunta.

QUART.- Autoritzar a l'Alcaldessa-Presidenta a signar els convenis corresponents en nom de l'Ajuntament.

CINQUÉ.- Seguir en el expedient el procediment i tràmits establerts.

CONVENI DE COL·LABORACIÓ ENTRE L'«Entitat» I L'AJUNTAMENT DE PAIPORTA

A Paiporta, a de de

COMPAREIXEN

D'una banda, Isabel Martín Gómez, Alcaldessa-Presidenta de l'Ajuntament de Paiporta, assistida pel Secretari de la Corporació Francisco Javier Llobell Tuset, per a donar fe de l'acte, i De l'altra, «Representant», amb DNI «DNI», com a «Càrrec» i en representació de l'«Entitat», C.I.F. «CIF», amb domicili a efectes de notificacions en «Adreça», «Codi_Postal» «Localitat».

INTERVENEN

Isabel Martín Gómez, com a Alcaldessa-Presidenta, en nom i representació de l'Ajuntament de Paiporta, segons el que disposa l'article 21.1 b) de la Llei 7/85 de 2 d'abril Reguladora de les Bases de Règim Local, en relació amb l'article 41.1 del R.O.F. de les E.E.L.L. i la resta de disposicions concordants i d'aplicació en la matèria de contractació de les Corporacions Locals.

Francisco Javier Llobell Tuset, també per raó del càrrec i per a donar fe de l'acte, d'acord amb allò que s'ha preceptuat en l'article 113, regla 6a del text Refós de Disposicions legals vigents en matèria del Règim Local aprovat per Reial Decret Legislatiu 781/86 de 18 d'abril, i «Representant», com a «Càrrec» i en nom i representació de l'«Entitat», facultat/da per a formalitzar el present conveni, pels Estatuts que regeixen la mateixa, conforme acredita per mitjà d'un certificat expedit pel Secretari de l'entitat esmentada.

L'«Entitat» es troba inscrita al Registre Municipal d'Associacions Veïnals d'aquest Ajuntament.

Prèvia manifestació de la subsistència del càrrec i facultats, els compareixents es reconeixen mútuament la capacitat legal necessària per a atorgar el present conveni de col·laboració, a l'efecte del qual:

EXPOSEN

Primer: La Corporació Municipal de Paiporta com a entitat local, té competències en matèries d'activitats o instal·lacions culturals i esportives en el seu àmbit territorial, de conformitat amb el que disposa l'article 140 de la Constitució Espanyola, article 25 de la Llei. 7/85 de 2 d'abril, Reguladora de les Bases de Règim Local i la resta de normativa concordant.

Segon: Que l'«Entitat», està configurada legalment com a entitat sense ànim de lucre, segons es determina pels seus propis Estatuts i a l'empar del que preveu la Llei Orgànica 1/2002, de 22 de març, reguladora del Dret d'Associació, podent realitzar activitats culturals, instructives i recreatives i organitzar, sense lucre personal, actes dins dels al·ludits aspectes culturals, artístics i instructius.

Tercer: Que l'«Entitat» ha declarat no incórrer en les causes de prohibició del art.

13 de la Llei General de Subvencions, així com trobar-se al corrent de les seues obligacions tributàries i de la Seguretat Social i que no tenen pendent de justificar cap altra subvenció concedida per l'Ajuntament de Paiporta.

Quart: Que sobre els antecedents precedents, les parts procedeixen a signar conveni de col·laboració, d'acord amb els següents:

OBJECTIUS

· Fomentar i recolzar l'organització d'activitats culturals per part de les Associacions de Mares i Pares o les Associacions d'Alumnes dels centres educatius de Paiporta.

I d'acord a les següents:

CLÀUSULES

PRIMERA.- Objecte. L'objecte del Conveni és la subvenció de l'Ajuntament al desenvolupament d'activitats culturals organitzades per part de l'«Entitat».

SEGONA.- Beneficiari. El beneficiari de la subvenció serà l'«Entitat».

TERCERA.- Quantia i crèdit pressupostari. L'Ajuntament de Paiporta en Ple ha concedit una subvenció directa per un import total de «Subvenció» € a l'«Entitat» amb càrrec a la partida 33400 48000 i RC nº «Reserva_de_Crèdit_núm_RC», dins del pressupost previst per a l'exercici 2015.

QUARTA.- Compatibilitat amb altres subvencions. La subvenció concedida per l'Ajuntament de Paiporta és compatible amb altres subvencions que l'«Entitat» poguera obtenir.

CINQUENA.- Termini i forma de pagament. L'import de la subvenció es farà efectiu després de la presentació del compte justificatiu per part de la entitat beneficiària per mitjà d'una transferència bancària.

SISENA.- Termini i forma de justificació. El termini per a la justificació de la subvenció finalitzarà el 15 de desembre de 2015 . D'acord amb l'article 75 del RD887/2006 la justificació es farà per mitjà de compte justificatiu, que haurà de contenir la següent informació:

1. Memòria de l'actuació que justifique el compliment de les condicions imposades en aquestes clàusules indicant les activitats realitzades i els resultats obtinguts.

2. Relació classificada de les despeses i inversions de l'activitat, identificant el proveïdor i el document o factura, import, data d'emissió i data de pagament. La documentació justificativa de la despesa serà la següent:

- Per a acreditar la despesa: Factures o documents de valor probatori equivalent (no s'admetran rebuts). Els justificants es presentaran en original o fotocòpia compulsada per l'Ajuntament de Paiporta.

- Per a acreditar el pagament: El pagament es farà i s'acreditarà preferentment per transferència bancària i en cas de no ser possible per mitjà d'altre sistema que acredite fefaentment la recepció dels fons pel proveïdor (rebut de cobrament, tiquet de caixa, etc. sempre i quan el pagament siga inferior a la quantia de 2.500,00 € de conformitat amb l'article 7 de la Llei 7/2012 de 29 d'octubre).

3. Detall d'altres ingressos o subvencions que hagen finançat l'activitat subvencionada indicant l'import i la procedència.

4. En el seu cas, carta de pagament del reintegrament en el supòsit de romanents.

SETENA.- Obligacions del beneficiari. Les obligacions del beneficiari son aquelles que se deriven de l'article 14 de la Llei 38/2003.

HUITENA.- Causes de reintegrament. Seran causes de reintegrament aquelles contemplades a l'article 37 de la Llei 38/2003. Quan s'estime la procedència de reintegrament se li notificarà a l'interessat concedint un termini de 15 dies per a subsanacions. La falta de presentació de la justificació en el termini establert en aquest apartat comporta l'exigència del reintegrament i altres responsabilitats establertes a la Llei general de subvencions segons consta a l'article 70.3 del RD 887/2006.

NOVENA.- Control financer. El control financer de la subvenció és competència de la Intervenció Municipal segons consta a l'article 47.1 i a la disposició addicional 14 de la Llei 38/2003.

DESENA.- Despeses subvencionables. Seran despeses subvencionables totes aquelles relacionades amb l'organització d'activitats culturals quedant excloses les despeses d'alimentació, begudes i similars.

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).

Por parte del equipo de gobierno defiende la propuesta el Sr. Concejal delegado del área de cultura D. Alberto Torralba, quien destaca el interés del gobierno municipal en apoyar las tareas e iniciativas de las AMPAS. Se propone que el Pleno apruebe consignar en el presupuesto expresamente unas subvenciones nominativas para las AMPAS, así como el modelo de convenio a suscribir con ellas.

17º.- EMPLEO Y COMERCIO.- REGLAMENTO DE FUNCIONAMIENTO DEL MERCADO MUNICIPAL.

HECHOS

El Ayuntamiento de Paiporta desempeña un papel relevante en la toma de decisiones que afectan a la planificación comercial de su territorio, debiendo tales actuaciones ser tendentes a lograr un equilibrio entre la oferta y la demanda comercial. En este sentido la coordinación de las actuaciones y los servicios que se prestan desde el Ayuntamiento de Paiporta en pro de la adecuación de la oferta comercial local a las exigencias del mercado, están enmarcadas dentro de las llevadas a cabo desde la Red de Agencias para el fomento de la Innovación Comercial.

Los mercados municipales constituyen un servicio público profundamente arraigado en nuestra cultura y mantienen una relevante función como referentes del comercio tradicional de alimentos frescos y de la vida social, que los hace merecedores de la mayor atención desde la administración municipal.

A la vista de la necesidad de actualizar las ordenanzas municipales reguladoras del funcionamiento y régimen económico del mercado como consecuencia de la construcción de un nuevo mercado y ante la proximidad de la fecha prevista de finalización de las obras se considera conveniente modificar el reglamento de régimen interior para el funcionamiento del mercado municipal, aprobado por acuerdo plenario de fecha 12 de junio de 1979.

Con fecha 7 de octubre de 2015 se emite providencia del Sr Concejal de Empleo y Comercio en la que se dispone que se inicie el procedimiento de elaboración del Reglamento de funcionamiento del nuevo Mercado Municipal.

Desde los departamentos de Empleo y Comercio junto con Patrimonio se elabora un borrador de Reglamento que se traslada a los departamentos de Intervención, Secretaría, Rentas y Urbanismo para su estudio y en su caso la formulación de correcciones o aportaciones pertinentes a dicho borrador, no habiéndose realizado ningún reparo para su aprobación.

Con fecha 3 de noviembre se realiza una reunión con todos los comerciantes del Mercado Municipal para la exposición del borrador y su discusión y debate, no existiendo ninguna consideración a tener en cuenta.

FUNDAMENTOS JURÍDICOS.

En el art. 25,2 apartado I) de la ley 7/1985 de 2 de abril, reguladora de las bases de Régimen local, en el texto consolidado señala el Municipio, para la gestión de sus intereses y en el ámbito de sus competencias, puede promover actividades y prestar servicios públicos que contribuyan a satisfacer las necesidades y aspiraciones de la comunidad vecinal en los términos previstos en este artículo en concreto "Ferias, abastos, mercados, lonjas y comercio ambulante".

- Art 49 de la Ley de Bases de Régimen Local de la Ley 7/1985 de 2 de abril reguladora de las bases del régimen local, en su actual redacción dada por la Ley 27/2013, de 27 de diciembre.

El Pleno del Ayuntamiento, por mayoría, con 12 votos a favor, de los miembros de los grupos Compromís, Socialista y Pod-EU, 7 votos en contra de los miembros del grupo Popular y 2 abstenciones de los miembros del grupo Ciudadanos, acuerda:

PRIMERO.- Aprobar inicialmente y definitivamente en el caso de que no se presenten alegaciones el Reglamento de funcionamiento del Mercado Municipal, cuyo texto literal es el siguiente:

"REGLAMENTO DE ORGANIZACIÓN Y FUNCIONAMIENTO DEL MERCADO MUNICIPAL

CAPÍTULO I.- NORMAS GENERALES

ARTÍCULO 1.- El mercado es un centro de abastecimiento establecido por el Ayuntamiento de Paiporta para la venta al por menor de artículos alimenticios, y otros, según reglamentación en régimen de libre competencia como medio de procurar la economía en los precios, que se regirán por el presente reglamento y demás disposiciones legales que la afecten.

ARTÍCULO 2.- El ámbito de aplicación de este Reglamento es el "Mercado Municipal" sito en la plaza Cervantes, correspondiendo al Ayuntamiento la autoridad y fiscalización de todos los servicios según lo establecido en este reglamento y las restantes disposiciones de aplicación legal.

ARTÍCULO 3.- El inmueble donde se ubica el mercado, Plaza Cervantes s/n, es un bien de dominio público, subgrupo de servicio público.

CAPITULO II.- PUESTOS DE VENTA

ARTÍCULO 4.- El Mercado queda distribuido en puestos. Tanto los elementos de uso común como los puestos de venta donde se ejerce actividad de comercio dentro del recinto del mercado son propiedad del Ayuntamiento.

ARTÍCULO 5.- Con el objetivo de adecuar los mercados municipales a una mejora en su atractivo comercial, el Ayuntamiento, podrá proceder a reubicaciones y traslados obligatorios mediante los instrumentos legales previstos.

ARTÍCULO 6.- La construcción, acondicionamiento, modificación y ampliación de edificios destinados a Mercados Municipales se ajustará al procedimiento en cada caso establecido, y deberán estar dotados de los accesos adecuados, así como de los servicios generales de agua, luz y alcantarillado.

Ningún concesionario podrá efectuar obras en su puesto de venta sin haber obtenido de la Administración Municipal la pertinente autorización. Esta se dará en todo caso previo informe sobre su conveniencia y no afectación a la estructura del inmueble y sobre la adecuación a la normativa aplicable en materia de actividades.

ARTÍCULO 7.- El mercado municipal deberá estar dotado, igualmente, de los correspondientes servicios, para el suministro de los puestos, siendo por cuenta de los concesionarios, tanto los gastos de acometida o instalación interior, como los derivados de la prestación del servicio o suministro.

A tal efecto podrán los concesionarios contratar directamente con las empresas suministradoras, si bien, y por lo que respecta a las instalaciones, deberán obtener previamente el oportuno permiso municipal, y éstas adecuarse a lo resuelto por el Ayuntamiento, debiendo realizarse bajo la supervisión de los Técnicos Municipales y con sujeción estricta a las instrucciones de éstos.

ARTÍCULO 8.- La venta de productos en los mercados municipales se considerará, a todos los efectos, como servicio público; y, en su consecuencia, los puestos no son simples locales de negocio, sino bienes de dominio público y su utilización y ocupación lo será por concesión.

ARTÍCULO 9.- Todos los puestos de venta, como consecuencia de lo anterior son inalienables, imprescriptibles e inembargables, conforme a lo dispuesto en la legislación vigente.

Los acreedores de los titulares de dichos puestos, si obtuviesen el embargo del negocio que en ellos se ejerza, quedarán sujetos a las obligaciones que impone este reglamento al resto de titulares.

ARTICULO 10.- Su explotación y utilización por concesión a particulares, se llevará a cabo a través de concesión administrativa, según la normativa y por medio del procedimiento que se establece en el presente Reglamento, teniendo carácter de derecho supletorio lo establecido en los artículo 79 y siguientes de la Ley de Bases de Régimen Local y las disposiciones de la Sección 1ª Capítulo 4º y Sección 2ª Capítulo 5º del Reglamento de Bienes y del Reglamento del Servicio de las Corporaciones Locales respectivamente.

ARTÍCULO 11.- La concesión de este servicio, tendrá siempre carácter temporal y mediante una compensación o precio. El disfrute y explotación de puestos devengará igualmente la correspondiente tasa establecida a través de la ordenanza fiscal.

ARTÍCULO 12.- El plazo de duración de las concesiones de puestos públicos de venta, concedidos a partir de la aprobación del presente Reglamento, será de quince años, prorrogable por otros quince.

ARTICULO 13.- Ninguna persona física o jurídica podrá ser titular de más de un puesto excepto en el caso de que sean colindantes y estén unidos y se destinen a la venta de la clase de productos señalados en la ordenación del mercado.

ARTICULO 14.- El Ayuntamiento se reserva el derecho de supresión de puestos cuando por circunstancias sobrevenidas o motivos de interés público extraordinario, lo creyese necesario, y, por consiguiente, la facultad de dejar sin efecto la concesión por el tiempo que reste hasta la expiración del plazo.

En general, en los casos de rescate de la concesión, el concesionario tendrá derecho a obtener la adjudicación de cualquier otro puesto vacante, sin pago de precio inicial alguno, o bien la indemnización consistente en la devolución de la parte proporcional del precio de licitación por el tiempo que reste la expiración de la concesión, y de las mejoras útiles realizadas.

ARTICULO 15.- El número, emplazamiento, y dimensión de los puestos de venta, locales y demás servicios del mercado vienen señalados en el plano de planta oportuno que se adjunta al presente reglamento en el anexo I, y que se integra en el mismo a todos los efectos legales que proceda.

Los puestos de venta estarán incluidos en alguno de los epígrafes siguientes:

Comestibles: Pescados y mariscos. Pollos, huevos y averio. Tocinería, charcutería, quesería, salazones, encurtidos y aceitunas, carnicería, frutas y verduras, panadería, bollería, productos lácteos, ultramarinos, alimentos congelados, herboristería y productos dietéticos, frutos secos, alimentos precocinados, casquería-despojos.

No comestibles: Droguería y perfumería, quiosco-diarios, ferretería-bricolaje, flores y plantas, zapatería, papelería-librería, artículos de joyería y relojería, bazares, cacharrería, menaje de cocina y hogar,, piel, calzado, complementos de moda, artículos de artesanía, composturas y confección de ropa, manualidades, papel y plástico, telefonía, duplicado de llaves, productos para animales, parafarmacia y otros.

Otras actividades: Cualquier otra actividad dedicada a la prestación de servicios complementarios a la compra cotidiana.

Por la Corporación podrán autorizarse epígrafes distintos de los señalados siempre que estén justificados.

ARTÍCULO 16.- La distribución de los puestos se efectuará con la separación necesaria de los productos alimenticios de cualquiera otros.

ARTÍCULO 17.- No podrá ser alterada la finalidad o clase de productos a expender, sino en casos excepcionales, que serán aprobados por la Alcaldía o Concejal Responsable.

ARTÍCULO 18.- La venta de artículos no autorizados se tipifica como falta grave; en los casos de incumplimiento reiterado y en los de especial gravedad que alteren la situación, clasificación y distribución de puestos, se considerarán falta muy grave.

ARTÍCULO 19.- El Ayuntamiento podrá destinar, dentro del propio edificio, un local adecuado para el establecimiento de cualesquiera otros servicios, que las necesidades del mercado requieran y las leyes autoricen, o aquellos que previa autorización de la Alcaldía o Concejal Responsable o delegado del Área se estimen convenientes para la dinamización del mercado.

ARTÍCULO 20.- El Ayuntamiento quedará exento de la responsabilidad civil subsidiaria derivada de la actividad comercial que se desarrolle en los puntos de venta.

CAPITULO III.- FUNCIONAMIENTO

ACTIVIDAD COMERCIAL

ARTÍCULO 21.- La actividad comercial habrá de ejercerse por los propios titulares de la concesión; debiendo acreditar, antes de iniciar la actividad, estar facultado para ello, mediante la presentación de la documentación que el ayuntamiento considere según la normativa aplicable en ese momento:

- a) Alta en el Impuesto de Actividades Económicas*
- b) Alta Seguridad Social*
- c) Carnet Manipulador Alimentos, si procede*
- d) Justificante del pago de las tasas correspondientes*

Estos documentos podrán ser requeridos por la Concejalía competente en cualquier momento debiendo ser facilitados por los vendedores.

ARTÍCULO 22.- Los concesionarios de puestos podrán contratar trabajadores para la prestación de servicio bajo la condición de actuar conjuntamente y los artículos que expendan serán de cuenta y cargo exclusivo del concesionario.

El concesionario queda obligado de comunicar al departamento municipal de mercados el nombre de las personas contratadas para ejercer la actividad de vendedor en el puesto de venta, debiendo justificar haber sido dado de alta en seguros sociales con tal carácter.

ARTÍCULO 23.- Los titulares de los puestos deberán realizar por su cuenta, las reparaciones necesarias, responderán de los deterioros, incluso de los causados por los usuarios, y a devolverlas en el mismo estado. Serán responsables de los daños y perjuicios que afecten a dichos bienes.

ARTÍCULO 24.- El Ayuntamiento de Paiporta establecerá las normas y directrices que deberán cumplir carteles, rótulos, mobiliario, señalética y etiquetas; y que deberán cumplir obligatoriamente los titulares de las concesiones otorgadas a partir de la aprobación de este Reglamento y paulatinamente el resto de concesionarios en aquellos elementos que se vayan renovando.

Podrá autorizarse a los concesionarios a colocar rótulos, letreros y muestras para el anuncio de sus géneros, a ornamentar y hacer las mejoras que estimen oportunas, siempre que no se modifique la estructura o aspecto exterior de los mismos. A tales efectos, deberá contar con el visto bueno del departamento municipal de mercados y solicitar la oportuna licencia de la Administración.

Tales mejoras quedarán a beneficio del Ayuntamiento, cuando el concesionario sea baja sin derecho a indemnización.

ARTÍCULO 25.- Asimismo se permitirá instalar en los puestos o paradas estantes, perchas y demás utensilios que el interesado necesite colocar para exhibir sus géneros; así como los aparatos de alumbrado, almacenaje y conservación de productos, que no sean fijos o adheridos al suelo.

HORARIOS

ARTÍCULO 26.- El edificio municipal permanecerá abierto, para la venta al público, los días y horas que señale la Alcaldía o concejal delegado, de conformidad con las disposiciones vigentes.

Todos los vendedores deberán iniciar la actividad de venta a la misma hora. El horario de inicio y fin de actividad, de todos los establecimientos ubicados en el mercado municipal se establecerá por Resolución de la Alcaldía o Concejal Responsable o delegado del Área y será de obligado cumplimiento para todos los titulares.

Independientemente, habrá un horario de apertura de mercado para que los comerciantes puedan preparar los puestos.

Los vendedores deberán abrir todos los días de la semana de lunes a sábado y será falta muy grave con posible pérdida de la concesión en caso de no realizarlo según se regula en el capítulo IX de la presente ordenanza.

Durante fechas señaladas, el horario habitual de apertura del edificio del mercado podrá modificarse a petición de los vendedores. La fijación de este horario extraordinario se aprobará por Resolución de la Alcaldía o Concejal Responsable o delegado del Área.

En cuanto a la venta en domingos y días festivos, regirá la normativa reguladora de horarios de apertura de establecimientos comerciales vigente.

ARTÍCULO 27.- Los vendedores podrán entrar con antelación, según el horario previsto por el Ayuntamiento por Resolución de la Alcaldía o Concejal Responsable o delegado del Área, para organizar y arreglar el género a vender, debiendo estar los puestos totalmente preparados a la hora de inicio del horario de apertura de actividad del mercado y no podrá cerrar antes del horario de cierre, pudiendo demorar la salida para dejar los puestos en las debidas condiciones de aseo y seguridad.

CARGA Y DESCARGA

ARTÍCULO 28.- Los servicios de carga y descarga quedarán igualmente bajo la fiscalización del Ayuntamiento, cuidándose de que se verifique con regularidad dentro del horario señalado por Resolución de Alcaldía y en los lugares y accesos establecidos a dicho fin. A tal efecto, los vehículos no podrán estacionarse más tiempo del imprescindible para realizarlo.

ARTÍCULO 29.- Los propietarios de mercancías depositadas en cámaras y almacenes, serán responsables de su limpieza y de los daños y perjuicios que puedan producirse por cualquier causa.

ARTÍCULO 30.- La Administración Municipal no será responsable, en ningún caso, de los daños y perjuicios que pudieran derivarse para los concesionarios de puestos por pérdida o deterioro de los artículos o enseres del interior de los puestos.

ARTÍCULO 31.- Tampoco será responsable la Administración Municipal por lo que respecta a los productos depositados en las cámaras o almacenes, sino, con carácter subsidiario, cuando éstos resulten de culpa o negligencia graves imputables a la misma.

LIMPIEZA Y CONDUCTA

ARTÍCULO 32.- La limpieza general del Mercado se efectuará por el Ayuntamiento y la de los puestos las llevarán a cabo los ocupantes de los mismos.

El departamento del Ayuntamiento de Paiporta competente en materia sanitaria programará anualmente, mediante un calendario, la desratización, desinfectaciones y desinsectaciones que deberán realizarse en el mercado, haciéndose cargo tanto de su realización como del coste si la plaga ha sido ocasionada por factores externos.

En caso que por falta de higiene o por no retirar los productos en malas condiciones en cualquier parte del mercado, tanto en el interior de las paradas como en el exterior o zonas comunes, se precisará realizar cualquier tipo de intervención por parte de la empresa de desratización, desinfección y desinsectación que contrate el ayuntamiento y que por tanto no entraría en las actividades programadas, se hará cargo del coste de la misma el concesionario que causó la plaga.

ARTÍCULO 33.- Los titulares de los puestos deberán tener totalmente limpio tanto el recinto de su puesto como el frontal de la misma, absteniéndose de arrojar residuos a los pasillos.

ARTÍCULO 34.- Cada parada dispondrá de recipientes adecuados para depositar restos generados por la actividad. Los recipientes habrán de vaciarse en los espacios habilitados por el Ayuntamiento las veces que sea necesario y al menos una vez al día, en bolsas cerradas herméticamente y que impida la salida de olores. Al terminar la venta diaria, los ocupantes de los puestos deberán retirar los artículos sobrantes, envases, cestos y demás enseres, dejándolos completamente limpios y despejados. Los envases vacíos o llenos no se podrán colocar en los pasillos o en otros lugares que molesten a los usuarios.

ARTÍCULO 35.- Los vendedores deberán guardar entre sí y en sus relaciones con los usuarios y con las autoridades y personal del mercado el trato y corrección adecuados.

ARTÍCULO 36.- Cuando los actos o la conducta de alguna de las personas que intervienen o asisten al Mercado, lo hiciera imprescindible al orden y disciplina del mismo, el responsable del departamento de mercado o el conserje podrá acordar su expulsión dando cuenta inmediata a la Alcaldía; todo ello sin perjuicio de formular la correspondiente denuncia para la imposición de la sanción que corresponda.

ARTÍCULO 37.- Los vendedores deberán igualmente acatar las órdenes y resoluciones que dicte la Inspección de Sanidad, como consecuencia del reconocimiento sanitario de los artículos.

ARTÍCULO 38.- Los concesionarios de los puestos del Mercado Municipal, están obligados al cumplimiento de las disposiciones establecidas en este Reglamento, así como de los acuerdos municipales y Resoluciones que dicte el Ayuntamiento de Paiporta, con arreglo a las facultades que le corresponden, y sin perjuicio de los recursos que legalmente procedan.

ARTÍCULO 39.- Los vendedores no podrán tomar medidas o realizar actos contrarios a lo establecido en el Reglamento o a las resoluciones municipales, debiendo, en todo caso, formular petición razonada para que se resuelva por la Administración Municipal.

ARTÍCULO 40.- Corresponde a los titulares de los puestos el derecho de utilizar los bienes de dominio público, que le han sido concedidos, para desarrollar en debidas condiciones sus actividades.

ARTÍCULO 41.- En cuanto a los derechos y deberes de los concesionarios, no previstos en el presente Reglamento, regirá como derecho supletorio el Reglamento de Servicios de las Corporaciones Locales.

ARTÍCULO 42.- Podrá acordarse por el Ayuntamiento el uso obligatorio por parte de los vendedores de determinadas prendas de uniforme, según el modelo o modelos que a tal efecto se apruebe por la Alcaldía o Concejal competente; siendo éste uniforme de utilización exclusiva para el momento de la venta.

ARTÍCULO 43. - El Ayuntamiento de Paiporta, por la Alcaldía o Concejal competente del Área; podrá aprobar las normas de obligado cumplimiento para visitantes y clientes de los mercados municipales.

CAPITULO IV. CONCESION DE OCUPACIÓN

ARTÍCULO 44.- El ayuntamiento adjudicará los puestos de venta o paradas de acuerdo con las condiciones legalmente establecidas a través de Concesión Administrativa municipal, con sujeción al Pliego de Cláusulas Administrativas establecido para su adjudicación.

ARTÍCULO 45.- Aparte de las causas generales de incapacidad o incompatibilidad establecidas en la normativa de Contratación de las Corporaciones Locales, no podrán ser titulares de puestos de

mercado, los que no estén al corriente de las obligaciones tributarias locales y en especial los que tuvieran incumplidas sus obligaciones con referencia a otras adjudicaciones y los sancionados con pérdida de licencia por la causa que fuere.

ARTÍCULO 46.- Transcurrido un mes desde la notificación de la adjudicación definitiva, sin hacer el ingreso correspondiente o si no se hiciese uso del puesto o parada, se entenderá que el adjudicatario renuncia a la misma, con pérdida del depósito y pago de los perjuicios a que hubiere lugar.

ARTÍCULO 47.- El Ayuntamiento podrá reintegrarse, con cargo a la fianza definitiva, de los gastos de reparaciones, pintura, etc., que se hubiera precisado realizar, si el interesado no atendiese a la conservación y ornato del puesto, adecuadamente; en tal caso, el adjudicatario vendrá obligado a mejorar la fianza en la cuantía necesaria.

ARTÍCULO 48.-El adjudicatario vendrá obligado, a partir de la fecha de la adjudicación definitiva, a satisfacer el canon o tasa establecido en la Ordenanza Fiscal, en la cuantía, plazos y formas establecidas, sujeto a las revisiones y modificaciones que, legalmente se acuerden.

ARTÍCULO 49.- La autorización o licencia se extinguen por:

a) Renuncia escrita del titular

b) Declaración de quiebra del propio titular en resolución judicial firme.

c) Muerte del titular, salvo los casos de transmisión "mortis causa" que en el presente Reglamento se regulan.

d) Disolución de la sociedad titular

e) Pérdida de las condiciones exigidas para optar a la concesión, y en general la incapacidad o incompatibilidad a que se refieren la normativa de contratación del sector público.

f) Subarriendo encubierto y traspaso ilícito. Se entiende que no existe tal siempre que aparezca al frente del puesto un asalariado del titular que, previamente, haya sido comunicado al Departamento de Mercados.

g) No ocupar o permanecer cerrado el puesto por espacio de 30 días consecutivos o más de noventa días alternos durante una anualidad; salvo causa justificada y autorizada previamente por el Ayuntamiento.

h) Sanción por tres faltas graves en un año o de una muy grave.

i) Expiración del plazo de la concesión y de la prórroga, en su caso.

Los titulares de las autorizaciones se ajustarán al cumplimiento de los requisitos derivados de este Reglamento. Si por circunstancias sobrevenidas, la persona autorizada dejara de cumplirlos, el Ayuntamiento de Paiporta por Resolución de la Alcaldía-Presidencia o Concejal Responsable o Delegado del Área, podrá declarar la revocación de la concesión, quedando libre y expedito el correspondiente puesto de venta que podrá ser de nuevo objeto de autorización.

Esta revocación, está excluida del procedimiento sancionador, previsto para las faltas establecidas en CAPITULO IX del presente Reglamento, que regula el régimen de infracciones y sanciones

CAPITULO V. TRASPASOS

ARTÍCULO 50.- las concesiones realizadas podrán transferirse por el tiempo que reste, a otras personas, con los mismos derechos y obligaciones y según el procedimiento y condiciones establecidas en los artículos siguientes.

ARTÍCULO 51.- Las transmisiones o transferencias deberán ser autorizadas por Resolución de la Alcaldía o Concejal Responsable o delegado del Área, a instancia de los interesados y devengarán la tasa que se establezca en la correspondiente Ordenanza Fiscal, y, en todo caso, el Ayuntamiento participará en la cuota de traspaso fijada en la Ordenanza Fiscal

ARTÍCULO 52.- Todas las transmisiones lo serán por la totalidad del puesto como unidad económica, sin que, en ningún caso, pueda fraccionarse sino en los casos en que sean puestos unidos, originariamente independientes.

ARTÍCULO 53.-El Ayuntamiento podrá desestimar las peticiones de traspaso, si así lo aconsejase la necesidad de regular el número de puestos dedicados a cada clase de artículo, en orden al más amplio abastecimiento.

ARTÍCULO 54.- La petición de traspaso, en la que debe constar el precio fijado, deberá publicarse durante cinco días, en el tablón de anuncios del mercado correspondiente y en el del Ayuntamiento, y comunicarse a los colindantes por el Departamento municipal correspondiente, a los efectos de que, tanto por el Ayuntamiento como por los adjudicatarios de puestos colindantes, puedan ejercerse el derecho de tanteo, por el siguiente orden:

1º- El propio Ayuntamiento

2º- Titular del puesto colindante más pequeño

3º- Titular del puesto colindante más antiguo.

ARTÍCULO 55.- Transcurrido dicho plazo sin haberse presentado petición del derecho de tanteo, ni recabado para sí por el Ayuntamiento, se considerará firme la solicitud de traspaso.

ARTÍCULO 56.- No podrán traspasar el puesto, las personas menores de edad, que sean titulares de herencia, si no lo solicitaran así quienes tengan la patria potestad o tutela legal sobre aquellos.

ARTÍCULO 57.- Se considerarán traspasos ilícitos y subarriendos las sustituciones o ayudas que lo sean por persona ligada por parentesco en línea directa y por los cónyuges y en tal caso el concesionario podrá ser sancionado con la pérdida de la concesión, de la fianza, salvo lo establecido en el artículo 22 y en el apartado f) del artículo 49 de este Reglamento.

ARTÍCULO 58.- Las peticiones de traspaso se formularán por escrito mediante instancia dirigida al Sr. Alcalde-Presidente, firmando ambas partes y debidamente reintegradas; se presentarán en el Registro de Entrada y se resolverán por Resolución de la Alcaldía o Concejal Responsable o delegado del Área, caso de que no se ejercitase el derecho de tanteo por el propio Ayuntamiento. Si lo ejercitase un colindante se entenderá subrogado en los derechos y obligaciones del concesionario.

ARTÍCULO 59.- No obstante, dicho derecho y una vez firme el traspaso, el Ayuntamiento se reserva ejercitar el derecho de retracto, por el precio declarado, dentro del término de treinta días.

ARTÍCULO 60.- Los que obtengan puestos por traspaso deberán abonar la cuota de traspaso fijada por ordenanza fiscal.

ARTÍCULO 61.- Se considerarán renunciantes al derecho de tanteo los titulares de puestos colindantes que no lo ejercitasen dentro del plazo fijado para ejercitarlo.

ARTÍCULO 62.- Quienes obtengan puestos por traspaso no podrán traspasarlos a su vez hasta que haya transcurrido al menos 24 meses.

ARTÍCULO 63.- Una vez formalizado un traspaso y cobrado su importe, no admitirá el Ayuntamiento reclamaciones de ninguna clase, por incumplimiento de pago entre las partes o de cualquier otra condición estipuladas.

ARTÍCULO 64.- En caso de incumplimiento o mora en el pago del canon de ocupación o cualquiera otras cantidades devengadas en favor del Ayuntamiento, podrá éste rechazar la petición de traspaso, a no ser que el nuevo titular se comprometa al pago de las cantidades devengadas, y así lo efectúe, una vez admitido éste, en el plazo de diez días; quedando aquel sin efecto en caso contrario.

ARTÍCULO 65.- Los puestos de cualquier clase, se transmitirán igualmente, en caso de fallecimiento del titular, a favor de quien resulte ser heredero del titular, según las normas de Derecho Civil, el cual deberá acreditar su condición de tal con exclusión de los restantes, en forma legal, dentro del plazo de un año desde la fecha de fallecimiento; transcurrido el cual sin haberlo acreditado se entenderá automáticamente resuelto el contrato con la obligación de dejar libre y vacío y a disposición del Ayuntamiento en forma inmediata, el puesto correspondiente.

Si fuesen puestos unidos podrán ser transmitidos en favor de herederos distintos, manteniendo la actividad y la unidad del puesto.

ARTÍCULO 66.- La transmisión "mortis causa" en favor de los herederos del titular devengará la tasa de obtención de licencia que se fije en la correspondiente Ordenanza Fiscal.

ARTÍCULO 67.- El concesionario vendrá obligado a dejar libres, vacuos y a disposición del Ayuntamiento, el puesto o puestos de que sea titular, en el plazo de quince días, cuando quede extinguida la concesión, ya lo sea por expiración del plazo de aquella por caducidad o secuestro, con rescisión o resolución de contrato.

Caso de incumplimiento, la Administración Municipal podrá acordar su ejecución y lanzamiento por vía administrativa, son sujeción al procedimiento establecido en el artículo 122 y siguientes del Reglamento de Bienes de las Corporaciones Locales y demás disposiciones aplicables.

ARTÍCULO 68.- La Administración Municipal no será responsable, en ningún caso, de los daños y perjuicios que pudieran derivarse para los concesionarios de puestos por pérdida o deterioro de los artículos, instalaciones o enseres del interior de los puestos.

Sin embargo, en caso de que los daños producidos en las instalaciones, impidieran o dificultaran el uso o la utilización de los puestos, y por causas no imputables al concesionario, tendrá derecho a la resolución del contrato con devolución de la parte la cuota de precio de la concesión por el tiempo de reste de duración de la misma, y en su caso, tendrá derecho a la exención del pago de la tasa o canon temporal, por el tiempo que duren las obras de reparación necesarias.

CAPITULO VI. RÉGIMEN ECONÓMICO DE LA CONCESIÓN DE PUESTOS

ARTÍCULO 69.- La concesión de licencias de primera ocupación de puestos en el Mercado Municipal devengará la tasa que se fije en la correspondiente Ordenanza Fiscal, incrementada, según la cuantía ofrecida sobre el precio de licitación.

Para ulteriores o sucesivas adjudicaciones, en los casos de puestos vacantes por cualquier circunstancia que hayan de adjudicarse, el precio de licitación será la parte proporcional del originario, por el tiempo que reste para la expiración de la concesión.

ARTÍCULO 70.- En los casos de traspaso, legalmente autorizados, el Ayuntamiento percibirá, en concepto de participación y como tasa de adjudicación la cuota de traspaso fijada por Ordenanza Fiscal.

ARTÍCULO 71.- Igualmente podrán establecerse derechos de participación del Ayuntamiento en los casos de transmisión "mortis causa", en la correspondiente Ordenanza Fiscal.

ARTÍCULO 72.- La utilización de puestos devengará igualmente la tasa o canon, que se establezca en la correspondiente Ordenanza Fiscal, y que, a ningún efecto, podrá asimilarse o tener carácter de renta.

Dicha tasa será revisable, mediante la modificación legal de la Ordenanza Fiscal, cuando existan circunstancias que lo justifiquen a juicio de la Corporación.

En todo caso, se procurará mantener el equilibrio financiero, teniendo en cuenta además del porcentaje de amortización de las instalaciones los gastos de conservación y mantenimiento del edificio y los generales de explotación, coste de los servicios generales de agua, alcantarillado, limpieza, vigilancia, administración, etc.

ARTÍCULO 73.- En caso de incumplimiento de la obligación de pago, se seguirá el procedimiento de la vía ejecutiva, en armonía con las demás sanciones a que hubiere lugar, con arreglo a lo establecido en el presente Reglamento.

No se devengará dicha tasa cuando circunstancias extraordinarias de fuerza mayor impidan la normal utilización de los puestos, según criterio de la Corporación.

ARTÍCULO 74.- Asimismo, y en la Ordenanza Fiscal pertinente se fijarán los derechos y tasas correspondientes a la utilización o uso de cámaras, almacenes, servicios de báscula y otros elementos de peso y medida, etc.

CAPITULO VII.DERECHOS Y OBLIGACIONES DE LOS VENDEDORES

ARTÍCULO 75:- Corresponden a los titulares de las paradas los siguiente Derechos:

- a) Explotar el puesto de venta adjudicado de acuerdo con las prescripciones de este Reglamento y demás normativa aplicable a la actividad comercial.*
- b) Utilizar los bienes de servicio público del mercado necesarios para poder efectuar sus actividades.*
- c) Solicitar al Ayuntamiento los medios técnicos e instalaciones para desarrollar su actividad y para garantizar el funcionamiento del mercado en general.*
- d) Efectuar obras dentro del ámbito exclusivo de los respectivos puestos de venta o paradas e introducir mejoras, nuevas instalaciones o servicios previa obtención de las licencias oportunas.*
- e) Percibir la correspondiente indemnización en el caso de rescate de la concesión antes del término fijado y por causas no imputables al concesionario.*
- f) Cualquier otra que resulte de este Reglamento, de la concesión o de la legislación vigente en cada momento.*

ARTÍCULO 76:- Son obligaciones de los titulares de las paradas las siguientes:

- a) Cumplir la normativa reguladora de la actividad comercial que le es propia así como las demás obligaciones que resulten de este Reglamento, Ordenanzas Municipales y Acuerdos y Resoluciones de la Corporación.
- b) Ejercer ininterrumpidamente su actividad comercial, desde la hora de inicio hasta la hora de cierre de funcionamiento del mercado municipal fijada por el Ayuntamiento.
- c) Ejercer su actividad comercial todos los días de la semana de lunes a sábado.
- d) Vestir de manera correcta con indumentaria apropiada y limpia, utilizando ropa exclusiva para el trabajo; dando cumplimiento al resto de normativa vigente en esta materia y en especial a lo establecido en el artículo 42 de este Reglamento en caso que se haya regulado por la Alcaldía o Concejal Delegado del Área; el uso obligatorio por parte de los vendedores de determinadas prendas de uniforme.
- e) Comportarse correctamente, tanto los titulares de las paradas como el personal a su cargo, en las relaciones entre sí, con el público y con el personal municipal adscrito al mercad
- f) Facilitar a la Administración Municipal cuantos datos le interesen para el buen funcionamiento del mercado.
- g) Mostrar al personal de mercados, cuando estos lo soliciten, los artículos que tengan a la venta, los depositados en armarios, frigoríficos o envases, sin que puedan oponerse a este reconocimiento ni tampoco a su inutilización en el caso de que sean declarados, previo dictamen sanitario, contrarios a la salud pública.
- h) Facilitar al personal del mercado los documentos acreditativos del pago de las obligaciones tributarias, la licencia municipal, inscripciones, altas y demás documentos exigibles para el ejercicio de su actividad, anualmente, antes del 31 de enero de cada año.
- i) Comunicar al departamento de mercados el periodo de vacaciones que tendrá una duración máxima de 30 días preferentemente dentro del periodo de tiempo comprendido entre los meses de junio y septiembre. El equilibrio de actividades deberá estar garantizado durante el periodo vacacional.
- j) Ejercer la actividad comercial dentro de su respectivo puesto sin salirse fuera para vender o hacer reclamo.
- k) Conservar las instalaciones en perfecto estado, así como sus inmediaciones, instalaciones y los servicios comunes utilizados
- l) Vender exclusivamente los productos para los que ha sido otorgada la concesión.
- m) Colocar la mercancía objeto de venta de forma ordenada y adecuadamente en relación de a la capacidad e instalaciones de la parada de modo que no se moleste el paso del público.
- n) Guardar dentro de la parada los restos generados por la actividad en recipientes adecuados y depositarlos al menos una vez al día después en los contenedores asignados al mercado en bolsas cerradas herméticamente y que impida la salida de olores.
- ñ) Realizar la carga y descarga en las zonas designadas por el Ayuntamiento y dentro del horario establecido.
- o) Satisfacer las tasas, precios públicos y demás obligaciones que fijen las Ordenanzas Fiscales correspondientes.

p) Estar en posesión del seguro correspondiente para cubrir responsabilidades que deriven del ejercicio de su actividad y presentar el seguro actualizado anualmente, antes del 31 de enero de cada año.

q) Abonar al Ayuntamiento el importe de los daños y perjuicios que el propio titular, familiares o trabajadores causen a los bienes objeto de la concesión y en las instalaciones del Mercado, así como los que se ocasionen a terceros que le fuesen imputables.

r) Cumplir con la normativa técnico-sanitaria específica aplicable a su actividad.

s) Utilizar instrumentos para pesar y medir ajustados a los modelos autorizados por los organismos oficiales competentes. El personal del mercado podrá verificar en cualquier momento su exactitud.

t) Solicitar al Ayuntamiento la licencia de obras para efectuar obras de mejoras, nuevas instalaciones, adaptación a la venta desde el exterior o servicios que supongan un beneficio exclusivo al titular. Estas obras se efectuarán fuera del horario de la actividad del mercado. En el caso que las obras afecten al resto de espacios deberá comunicarlo al departamento de mercados y no entorpecerá la dinámica del Mercado dentro del horario comercial.

u) Llevar la identificación, que facilite el Ayuntamiento de Paiporta en la que constará el nombre del mercado, nombre comercial de la parada y nombre del trabajador.

v) Cumplir las normas pautadas en el manual de identidad corporativa aprobado por el Ayuntamiento de Paiporta, en todos los carteles, rótulos, mobiliario, señalética y etiquetas; y que deberán cumplir obligatoriamente los titulares de las concesiones otorgadas a partir de la aprobación de este Reglamento y paulatinamente el resto de concesionarios en aquellos elementos que se vayan renovando.

w) Disponer de las correspondientes hojas de reclamaciones.

ARTÍCULO 77- Queda totalmente prohibido a los vendedores:

a) La colocación de mercancía, paquetes, cajas, instalaciones accesorias para la venta, muestras, anuncios y demás elementos en lugares de circulación de las personas o entorpezcan la dinámica del servicio, así como cualquier actuación que pueda producir estos efectos.

b) Emplear inscripciones o muestras de mal gusto o atentatorias a las buenas costumbres o cuyos textos sean contrarios a las mismas, así como proferir gritos.

c) Originar riñas, escándalos o altercados por cualquier causa.

d) Encender fuego, hacer frituras o guisos, tanto en el interior de las casetas como en cualquier lugar del Mercado.

e) La entrada y presencia de animales domésticos dentro del mercado. Del incumplimiento de esta prohibición serán responsables sus dueños.

f) La venta ambulante dentro del recinto del mercado y en especial en pasillos, andenes, accesos y aceras del mercado municipal.

g) En general, cualesquiera actos que puedan suponer daños o perjuicios para las instalaciones, para los usuarios y para el resto de los vendedores.

CAPITULO VIII. ADMINISTRACIÓN Y PERSONAL

ARTÍCULO 78.- Las resoluciones de cuantas gestiones afecten a la organización y régimen de los Mercados Municipales, serán competencia de la Alcaldía o Concejal Responsable o delegado del Área.

ARTÍCULO 79.- La gestión del mercado municipal corresponderá a la concejalía competente en la materia cuyas funciones incluyen atender los asuntos internos del mercado, controlar que la actividad mercantil llevada a termino dentro del mercado se realice con toda normalidad, velar por el buen orden, vigilancia y limpieza del mercado, atender las quejas y reclamaciones, practicar inspecciones y gestionar la documentación y administración del mercado.

ARTÍCULO 80.- El Mercado Municipal contará con un Conserje al que corresponderá la apertura y cierre del edificio, vigilancia de la actividad mercantil que en el Mercado se realice; velar por el buen orden del establecimiento, policía y limpieza y el adecuado uso de las instalaciones, recibir y atender y, en su caso, denunciar poniéndolo en conocimiento de sus superiores, las quejas de los usuarios; recibir igualmente quejas y sugerencias de los concesionarios de puestos por deficiencias en los servicios; velar por la conservación y entretenimiento del edificio; recoger y comunicar a sus superiores los datos estadísticos que se le ordenen y llevar la documentación administrativa establecida; verificar diariamente la apertura de los puestos y en general, velar por la debida conservación del edificio, útiles, mobiliario, enseres y demás servicios, dando cuenta al Departamento Municipal de Mercados de cualquiera deficiencias o necesidades que observen o infracciones que se cometan.

CAPITULO IX INFRACCIONES Y SANCIONES

ARTÍCULO 81.- Los titulares de puestos o paradas, serán responsables tanto de las propias infracciones como las que cometan las personas que presten servicios en su puesto de venta.

ARTÍCULO 82.- Toda infracción que se conozca por la Administración del Mercado por sí o a instancia de los usuarios, será objeto del oportuno expediente y sancionada conforme a los preceptos del presente Reglamento.

ARTÍCULO 83.- Por lo que respecta a los titulares de puestos de venta, las faltas se clasifican en leves, graves y muy graves.

ARTÍCULO 84.- Son faltas leves:

- 1. Las referentes al cumplimiento del horario de apertura y cierre de puestos.*
- 2. Falta de aseo en el interior y exterior de los puestos, así como la colocación de bultos, cestos y mercaderías fuera del recinto de la parada.*
- 3. Actuar fuera del puesto para reclamo o despacho de las ventas.*
- 4. Vestir de manera incorrecta, con indumentaria inapropiada para el trabajo*
- 5. Falta de respeto y corrección con el público, con otros vendedores o con el personal adscrito al Departamento de Mercados.*
- 6. Cualquiera otras de índole similar por incumplimiento de obligaciones contempladas en este Reglamento*

ARTÍCULO 85.- Son faltas graves:

- 1. La reincidencia de tres faltas leves durante una anualidad.*
- 2. Las acciones que produzcan alteraciones o perturbaciones graves en el orden del Mercado.*

3. Realizar obras de modificación o reforma de estructura de instalaciones o paradas sin previa autorización
4. El ejercicio de la venta por persona no autorizada.
5. El cierre no autorizado del puesto o parada más de tres días consecutivos o cinco alternos en un mes.
6. Causar negligentemente daños importantes en el edificio, a las instalaciones y otros bienes públicos del mercado
7. Encender fuego o condimentar guisos o frituras en el interior de los puestos.
8. La venta de mercancías no autorizadas.
9. La desobediencia al cumplimiento de las órdenes que reciban respecto de la prestación del servicio.
10. Cualquiera otras similares.

ARTÍCULO 86.- Son faltas muy graves:

1. La reincidencia en tres faltas graves sin sujeción a plazo.
2. Producir intencionadamente daños en las instalaciones.
3. Cambio el destino del puesto que altere la situación, clasificación y distribución de los puestos.
4. Mantener cerrado sin autorización el puesto, durante más de 30 días consecutivos o 90 alternos durante una anualidad, salvo causa justificada y autorizada por el Ayuntamiento.
5. Los traspasos de los puestos de venta de forma diferente a la prevista en este Reglamento, así como el arrendamiento a cualquier otra manera de cesión.
6. La falta de pago de tres semestres de la tasa o canon mensual, durante un mismo ejercicio económico, o de cinco alternos.
7. Causar intencionadamente daños importantes al edificio, a las instalaciones y al resto de bienes públicos del mercado
8. En general todas aquellas que revistan especial gravedad, o impliquen desobediencia sistemática o incumplimiento de las Ordenes de la Administración Municipal en materia de su competencia.

ARTÍCULO 87.- Las infracciones contra lo que establezca este Reglamento podrán ser sancionadas, según la gravedad, con las siguientes sanciones:

- a) Falta Leve: Amonestación o multa
- b) Falta Grave: Multa
- c) Falta Muy Grave: Multa y/o caducidad de la concesión

ARTÍCULO 88

1. Las sanciones que se aplicarán a las infracciones de este Reglamento, serán las siguientes:

a) Por faltas leves: apercibimiento, multa de hasta 300 €

b) Por faltas graves: multa de entre 301 € y 600 €

c) Por faltas muy graves: multa de entre 601 € y 3.000 €

2. Las sanciones se graduarán atendiendo a criterios tales como:

a) La intensidad en la perturbación u obstrucción causada al normal funcionamiento de un servicio público.

b) La premeditación o grado de intencionalidad en la comisión de la infracción.

c) El tipo de perjuicios, incomodidad y daños causados a la Administración o a los ciudadanos.

d) La continuidad en la comisión de la misma infracción.

e) La repercusión en la convivencia, tranquilidad o ejercicio de derechos legítimos de otras personas, instalaciones municipales o a la salubridad

f) El impedimento del uso de un servicio público por otra u otras personas con derecho a su utilización.

g) La relevancia de los daños causados en espacios públicos, así como en equipamientos, infraestructuras, instalaciones o elementos de un servicio público.

h) El beneficio económico obtenido con la comisión de la infracción.

i) Con independencia de la sanción impuesta, la Alcaldía o concejal Delegado de la misma en materia de mercados, podrá ordenar el decomiso de la mercancía adulterada, deteriorada, falsificada, fraudulenta, no identificada o que pueda entrañar riesgo para el consumidor. Los gastos de transporte, distribución, destrucción, etc., de la mercancía señalada en el párrafo anterior serán por cuenta del infractor.

ARTÍCULO 89.- La comisión de una falta muy grave, llevará consigo el apercibimiento o advertencia al concesionario de la posible caducidad de la concesión, en caso de reincidencia o reiteración, y si ésta se produjere, llevará consigo la caducidad de la concesión con resolución del contrato, pérdida de la fianza definitiva y reversión inmediata de instalaciones en favor de la Corporación, incluso de las mejoras útiles realizadas sin derecho a indemnización. El titular del puesto, sin embargo, tendrá derecho a la devolución de la parte proporcional de la tasa inicial de ocupación por el tiempo que reste de vigencia de la concesión, estimándose éste como justiprecio a efectos de la posible indemnización.

ARTÍCULO 90 - Procedimiento sancionador.

1. Sin perjuicio de la competencia sancionadora de los órganos de la Generalitat en materias de su competencia, las infracciones a lo dispuesto en la presente Ordenanza serán sancionadas por el Ayuntamiento de acuerdo con las competencias que le son propias, en virtud de lo previsto en los artículos 4 f) y 141 de la Ley Reguladora de las Bases de Régimen Local, Ley 7/1985 de 2 de abril.

2. Será órgano competente para incoar y resolver dentro de las facultades que la legislación vigente atribuye al Ayuntamiento de Paiporta, por la Alcaldía o Concejal responsable o Delegado del Área 3. El procedimiento se iniciará de oficio por la Administración municipal, bien por propia iniciativa en virtud de la función inspectora, como consecuencia de orden superior, petición razonada o denuncia.

4. Para la imposición de sanciones será necesario seguir el correspondiente procedimiento sancionador conforme a lo previsto en la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común y en el Reglamento del procedimiento para el ejercicio de la potestad sancionadora aprobado por el Real Decreto 1398/1993, de 4 de agosto

ARTÍCULO 91- Responsabilidad de la infracción.

1. Los titulares de las autorizaciones municipales serán responsables de las infracciones que se comentan por ellos mismos, sus familiares, o asalariados que presten sus servicios en el puesto de venta en contra a lo dispuesto en el presente Reglamento y en especial a lo establecido respecto a las condiciones de venta. En el caso de personas jurídicas serán éstas las responsables de las infracciones.

2. La exigencia de la correspondiente responsabilidad por vía administrativa será independiente de la que, en su caso proceda exigir a través de la vía jurisdiccional ordinaria.

ARTICULO 92.- En cualquier caso, la imposición de sanción administrativa requerirá la incoación del correspondiente expediente sancionador.

ARTÍCULO 93.- En cuanto al procedimiento regirán las disposiciones y preceptos de la Ley de Régimen Local, Reglamentos de Servicios y de Contratación y Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Corporaciones Locales y, con el carácter de Derecho supletorio, la Ley de Procedimiento Administrativo 30/92.

DISPOSICIÓN TRANSITORIA:

A los titulares de los puestos actuales del mercado se les adjudicará un puesto en el nuevo mercado municipal de conformidad con el Anexo I durante un plazo de cinco años. Transcurrido este plazo los puestos afectados serán adjudicados según el sistema regulado en el presente reglamento.

DISPOSICIONES ADICIONALES:

Primera: El presente Reglamento se aplicará al nuevo mercado municipal.

Segunda: Facultades de Interpretación y de aplicación: El Ayuntamiento de Paiporta, por la Alcaldía o Concejal responsable o Delegado del Área, podrá dictar Resoluciones interpretativas de aquellos preceptos que ofrezcan dudas, sean contradictorios o no estén contemplados en los supuestos de hecho previstos en este Reglamento

Tercera: Para lo no previsto en el presente Reglamento se estará a lo que dispone la Ley de Régimen Local, reglamentos que la desarrollan, acuerdos y resoluciones municipales y demás disposiciones de legal aplicación.

DISPOSICION DEROGATORIA:

A partir de la entrada en vigor de la presente Ordenanza quedan derogado el Reglamento aprobado por el pleno municipal en sesión celebrada el día 12 de junio de 1979.

DISPOSICION FINAL:

El presente Reglamento de Mercados, entrará en vigor y será de aplicación, una vez publicado su texto definitivo en el Boletín Oficial de la Provincia, conforme a lo dispuesto en el artículo 70.2 de la ley 7/1985, de abril, Reguladora de las Bases del Régimen Local.”

ANEXO 1

PLAZA DE CERVANTES

SEGUNDO.- Seguir los trámites y procedimientos previstos legalmente notificándose a todos los interesados.

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).

Por parte del equipo de gobierno defiende la aprobación del reglamento del mercado el Sr. Concejal delegado del área de empleo y comercio D. Vicent Ciscar, quien explica la estructura del reglamento y sus distintos apartados. Hace especial referencia a la disposición transitoria conforme a la cual los actuales vendedores podrán mantener sus puestos de venta durante un tiempo en el nuevo mercado. Y también destaca la disposición derogatoria del reglamento que estaba vigente hasta ahora y que databa del año 1979. Explica que los técnicos municipales han revisado el nuevo reglamento, y se ha informado de su contenido a los actuales vendedores, recogiendo las sugerencias que formularon algunos miembros de la comisión informativa de empleo y comercio.

El portavoz del grupo popular D. Vicente Ibor critica que se haya limitado a cinco años la posibilidad de mantener los puestos de venta por parte de los actuales titulares, cuando el plazo ordinario de la concesión de los puestos es de quince años. Considera que se está perjudicando a los vendedores que

han tenido que soportar las obras, el traslado provisional y las demás molestias, penalizándoles con solo cinco años de relativa tranquilidad. Defiende que se les conceda a todos los vendedores la misma duración de quince años, recogiendo con ello el sentir de algunos comerciantes.

El portavoz del grupo socialista D. Vicent Ciscar expresa que lo realmente perjudicial es haber sufrido las obras, pero no la regulación del reglamento. Los adjudicatarios de nuevos puestos tienen que pasar por un procedimiento público de licitación, ajustándose a un pliego de condiciones para poder obtener quince años de concesión, requisitos que no han pasado los actuales vendedores, que sin embargo podrán estar cinco años en el nuevo mercado sin haber acreditado las condiciones exigidas por la ley. Indica que el Sr. Secretario consideró que diez años de periodo transitorio era un tiempo excesivo, y se ajustaba más al carácter excepcional de esta medida una duración de cinco años. Señala también que conforme a la reglamento del mercado de 1979 los puestos se adjudicaban de año en año, con carácter renovable, por lo que en la actualidad nadie tiene derecho a más de un año de titularidad. En cambio se les conceden cinco años, dentro de un proceso de normalización que los equipará después a los titulares de los nuevos puestos.

El portavoz del grupo Pod-EU, D. Alberto Torralba, considera que están de enhorabuena por la aprobación de una reglamento tan necesaria, pues parece mentira que el mercado haya podido funcionar desde 1979 sin apenas reglamentación. Califica de banal la negativa a la aprobación del nuevo reglamento por algo que no puede sostenerse.

La portavoz del grupo Ciudadanos, D^a. M^a. Consolación Tarazona pide aclaración respecto a si se renovará la concesión a los actuales vendedores del mercado por cinco años, y si los nuevos puestos se adjudicaran por quince años, pues considera que puede ser discriminatorio.

D. Vicent Ciscar explica que se dan dos situaciones en el mercado nuevo: de las catorce paradas que hay, once están ya adjudicadas a los anteriores vendedores, tal como se reconoce en el reglamento, y quedan tres paradas vacías, que se tiene voluntad de cubrir. Las paradas vacantes no se pueden dar a quien se quiera, pese a que hay más de treinta personas que han manifestado por escrito su interés. Hay que seguir un proceso público en el que no tendrán ninguna clase de ventaja. Los puestos vacantes se adjudicaran según un pliego de condiciones mediante licitación pública, por un periodo de quince años. Los once puestos reservados para los actuales vendedores podrán disfrutarse durante cinco años y a partir de ahí entrarán en un proceso público de adjudicación, en el que, si se le renueva, será por quince años. Manifiesta también que en el trámite de exposición al público de la reglamento pueden producirse alegaciones, que se estudiarán. Hace referencia a un papel en el que se dice que los actuales titulares de los puestos dispondrán de los mismos en el nuevo mercado durante quince años. Pero no es un escrito oficial, ni se ajusta al reglamento hasta ahora vigente, establece la renovación año a año.

D. Vicente Ibor expone que en el pasado mandato corporativo el Ayuntamiento consiguió que se construyera un nuevo mercado digno para los vecinos y los comerciantes. Considera heroico que hayan aguantado en el edificio antiguo que no reunía las mínimas condiciones. Finalmente se podrá contar con una obra digna, modélica y emblemática. No ha leído ningún informe del secretario en el que se diga que el periodo transitorio para los puestos actuales tenga que ser de cinco años. Y una vez transcurran los cinco años puede ser que no se renueve. Cree que el Ayuntamiento debe conceder un plazo mayor, si es que está dentro de la ley. Al menos esa es la pretensión de los comerciantes. Por tanto votaran en contra de la aprobación del reglamento, pues no pueden aceptar la penalización que se impone a los vendedores.

D. Vicent Ciscar aclara que las manifestaciones del secretario a que se ha referido son ciertas. También es verdad que se han mantenido al menos tres reuniones con los vendedores, y se les dio copia de la nueva reglamento, invitándoles a comunicar cualquier duda que tuvieran. Si no se aprueba hoy este reglamento, en el mes de diciembre se les renovará por un año la concesión, de acuerdo con el

reglamento de 1979, y esa situación no beneficia a nadie. Indica que el reglamento de 1979 no lo aprobó ningún gobierno municipal democrático, sino que responde a la etapa anterior.

D. Vicente Ibor expone que su grupo solo pretende que se modifique la disposición transitoria.

La Sra. Alcaldesa expone que una de las preocupaciones del equipo de gobierno es el mercado municipal, que tiene una ubicación provisional sin las debidas condiciones. Es cierto lo que ha afirmado D. Vicente Ibor de que el anterior mercado no hubiera pasado una inspección de sanidad. Destaca que el texto del nuevo reglamento del mercado se entregue a los actuales titulares de los puestos para que pudieran estudiarlo y realizar aportaciones, lo que todavía será posible en el trámite de exposición al público.

18º.- BIENESTAR SOCIAL.- MODIFICACIÓN DE LA ORDENANZA MUNICIPAL DE PRESTACIONES ECONÓMICAS INDIVIDUALIZADAS.

ANTECEDENTES

El Pleno del Ayuntamiento de Paiporta, aprobó en fecha 28 de noviembre de 2013, la Ordenanza Municipal de Prestaciones Económicas Individualizadas, publicada en trámite de información pública en el B.O.P. nº 295, de fecha 12 de diciembre de 2013, y con carácter definitivo en B.O.P. nº 31, de 6 de febrero de 2014.

Desde el punto de vista jurídico, dicha ordenanza debe quedar encuadrada en el marco jurídico que define las competencias municipales en materia de Servicios Sociales. Por otra parte, y ya que las ayudas sociales que regula tienen la naturaleza de subvención, debe ajustarse a la normativa vigente en materia de subvenciones.

Por otra parte, ya que el objeto de dicha ordenanza es regular el conjunto de ayudas que desde el municipio se destinan a intervenir sobre las situaciones de necesidades sociales que está generando la grave crisis social y económica, se hace necesario acomodar la cobertura de dichas actuaciones a las necesidades que la ciudadanía plantea.

En base a lo expuesto, las modificaciones se ordenan en dos apartados:

1º Modificaciones y adaptaciones al régimen jurídico:

En dicho sentido, hay que hacer referencia a los cambios legislativos que introdujo la Ley 27/2013, de 27 de diciembre, de racionalización y sostenibilidad de la Administración Local, en cuanto a las competencias propias de las Entidades Locales.

Por otra parte, era necesario recoger algunos aspectos de la legislación en materia de subvenciones no suficientemente detallados en el texto original.

Y, por último, se contemplan las modificaciones introducidas por la Generalitat Valenciana al tratamiento de las subvenciones de los programas de Servicios Sociales, a las cuales otorga el carácter de subvenciones nominativas, en su Ley de Presupuestos de la Generalitat de los dos últimos ejercicios.

2º Modificaciones en la periodicidad y estructura del paquete prestacional que define el texto de la ordenanza:

El importante impacto del desempleo, prolongado en el tiempo, y agravado por el agotamiento de los subsidios, así como la insuficiente cobertura de programas del Gobierno Autónomo, como la Renta Garantizada de Ciudadanía, deja a las transferencias sociales provenientes de los Programas de Emergencia Social, desde su carácter finalista e incompatible con cualquier otra prestación pública, como única, y última, fuente de recursos con que cuenta la ciudadanía para atender necesidades tan básicas, urgentes e inaplazables como la alimentación, los suministros de agua y electricidad, o el uso de la vivienda, entre otras.

Frente a la demanda social que genera la situación descrita, se propone la revisión de la estructura y periodicidad de las ayudas reguladas en la ordenanza, en los términos que contempla esta propuesta.

MARCO JURÍDICO

El marco jurídico contemplado en las modificaciones, y las correcciones y ajustes que se proponen son los siguientes:

1º) Ley 7/1985, de 2 de Abril, reguladora de Bases del régimen Local, modificada por el artículo primero de la Ley 27/2013, de 27 de diciembre, de racionalización y sostenibilidad de la Administración Local:

2º) Ley 38/2003 de 17 de Noviembre, General de Subvenciones, y Reglamento de la Ley General de Subvenciones aprobado por R.D. 887/2006, de 21 de Julio:

3º) Real Decreto 1619/2012, de 30 de noviembre, por el que se aprueba el Reglamento por el que se regulan las obligaciones de facturación:

4º) Ley 5/1997, de 25 de junio, de la Generalitat, por la que se regula el Sistema de Servicios Sociales en el ámbito de la Comunidad Valenciana, en concordancia con la Ley de Presupuestos de la Generalitat.

De acuerdo a lo expuesto en los antecedentes, así como en los informes técnicos emitidos desde el Área de Bienestar Social y la Intervención General del Ayuntamiento.

El Pleno del Ayuntamiento por unanimidad acuerda:

PRIMERO.- Aprobar inicialmente las modificaciones explicadas en la parte expositiva de este acuerdo, de conformidad con el texto comparado que figura en el expediente, siendo el texto refundido de la ordenanza el que se detalla como ANEXO de este acuerdo.

SEGUNDO.- Someter el texto refundido de la ordenanza, a información pública por un periodo de 30 días hábiles como mínimo, en el Tablón de anuncios del Ayuntamiento y en el Boletín Oficial de la Provincia.

TERCERO.- De no presentarse reclamaciones al texto modificado de la ordenanza, se entenderá definitivamente aprobado, sin nuevo acuerdo, procediéndose a su publicación íntegra en el Boletín Oficial de la Provincia.

“TEXTO REFUNDIDO ORDENANZA PRESTACIONES ECONÓMICAS INDIVIDUALIZADAS

FUNDAMENTACIÓN

La Constitución Española configura un estado social y democrático de derecho, enumerando una serie de principios rectores de la política social e imponiendo a los poderes públicos la obligación de inspirar en ellos su política social. En este ámbito, y por lo que se refiere a la distribución de

competencias entre Estado y comunidades autónomas, en el art. 148.1 se atribuye a las Comunidades Autónomas la asunción de competencias en materia de asistencia social. En este sentido, el Estatuto de Autonomía de la Comunidad Valenciana, en su art. 49.4, establece la competencia exclusiva de la Generalitat Valenciana en materia de asistencia social.

La Ley 7/1985, de 2 de Abril, reguladora de Bases del régimen Local, modificada por el artículo primero de la Ley 27/2013, de 27 de diciembre, de racionalización y sostenibilidad de la Administración Local, establece en su apartado ocho la siguiente redacción para el art. 25.2 apartado e) "El Municipio ejercerá en todo caso como competencias propias, en los términos de la legislación del Estado y de las Comunidades Autónomas, en las siguientes materias:.../... Evaluación e información de situaciones de necesidad social y la atención inmediata a personas en situación o riesgo de exclusión social".

No obstante, en su Disposición transitoria segunda, apartado 4, la misma Ley establece que las Comunidades Autónomas podrán delegar dichas competencias en los Municipios, Diputaciones Provinciales o entidades equivalentes, de conformidad con el artículo 27 de la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local.

La presente Ordenanza Municipal de Servicios Sociales, toma como marco normativo de referencia la Ley 5/1997, de 25 de junio, de la Generalitat, por la que se regula el Sistema de Servicios Sociales en el ámbito de la Comunidad Valenciana en su artículo 6 dispone que corresponde a las Entidades Locales Municipales la gestión de los Programas y de las ayudas económicas que le pueda encomendar la Administración de la Generalitat, según se determine mediante acuerdo de ambas Administraciones, dentro del marco del Plan Concertado que se desarrolle reglamentariamente. Por otra parte, en su artículo 38 se hace referencia a las diferentes modalidades de Prestaciones Económicas Individualizadas.

Siguiendo el dictado de la Ley 5/1997, de 25 de junio, de la Generalitat, por la que se regula el Sistema de Servicios Sociales en el ámbito de la Comunidad Valenciana, así como de la Ley de Presupuestos de la Generalitat, la antes mencionada Consellería de Bienestar Social, en la actualidad Consellería de Igualdad y Políticas Inclusivas, publica anualmente Instrucciones relativas al procedimiento y tramitación de las Ayudas de Emergencia Social.

Dentro de este marco legislativo el Excmo. Ayuntamiento de Paiporta, viene llevando a cabo una importante actividad, con el objeto de dar respuesta a diferentes demandas sociales y económicas por personas físicas de nuestro municipio.

En este sentido, las Prestaciones Económicas se configuran como una herramienta de colaboración entre la Administración y los particulares para la superación de las situaciones carenciales que presentan y por las que solicitan la concesión de este tipo de ayudas.

Para dar cumplimiento a todo lo expuesto, se hace necesaria la aprobación de un marco jurídico regulador de las bases para la concesión de Prestaciones Económicas Individualizadas, en materia de Servicios Sociales, mediante una Ordenanza Específica que las regule.

La presente ordenanza reguladora de Prestaciones Económicas Individualizadas, descansa sobre los siguientes principios: igualdad, publicidad, transparencia, objetividad, no discriminación, eficacia en el cumplimiento de los objetivos fijados por la Corporación y eficiencia en la asignación y utilización de los recursos públicos, por lo que la concesión y gestión de las prestaciones que se regulan mediante la presente ordenanza han de cumplir dichos principios.

Con el fin de garantizar la confidencialidad, en todo lo referente al tratamiento de los datos obtenidos para la aplicación de la presente ordenanza, estarán sometidos a la Ley 15/1999, de Protección de datos de carácter personal y demás normativa legal vigente que en su caso sea de aplicación.

BASE PRIMERA: DEFINICIÓN DEL OBJETO DE SUBVENCIÓN:

1. El objeto de las presentes bases, en el marco de lo establecido por la Ley 38/2003 de 17 de Noviembre, General de Subvenciones (en adelante LGS) y por el Reglamento de la Ley General de Subvenciones aprobado por R.D. 887/2006, de 21 de Julio (en adelante RLGS), es regular el procedimiento a seguir para la solicitud y resolución de las Prestaciones Económicas Individualizadas en materia de Servicios Sociales, en sus distintas modalidades, que otorga el Ayuntamiento de Paiporta, cuyo fin es la prevención de situaciones de riesgo o de exclusión social, la atención a las necesidades básicas y de emergencia social de la ciudadanía.

2. En el presupuesto anual, se articula y dota económicamente, la una línea de financiación para la gestión de las Prestaciones Económicas Individualizadas con la denominación: "Transferencias corrientes a familias e instituciones sin fines de lucro".

3. Por Prestaciones Económicas Individualizadas, deben entenderse aquellas ayudas dirigidas a personas individuales o núcleos familiares de convivencia, para remediar una situación gravemente deteriorada, de urgente necesidad o con graves problemas específicos que afecten a su autonomía personal, social y económica, y que no pueden resolverse por medios propios, con el fin de lograr su normal desarrollo humano y social, siempre que no sean competencia o estén subvencionadas en su totalidad por otras Administraciones Públicas o entidades privadas.

4. De acuerdo con lo establecido en las Instrucciones que anualmente dicta la antes mencionada Conselleria de Bienestar Social, en la actualidad Conselleria de Igualdad y Políticas Inclusivas, que regulan las ayudas en materia de servicios sociales, a los efectos de la presente Ordenanza, se considerará unidad familiar aquellas personas que convivan en el domicilio familiar, extremo que acreditará mediante certificado de convivencia expedido por el Ayuntamiento.

Excepcionalmente, podrá considerarse como unidad familiar o de convivencia independiente, las personas solicitantes, que convivan en el mismo domicilio de otra unidad familiar, cuando hayan tenido que abandonar su residencia habitual por causas tales como: violencia en el ámbito familiar o de género, fuerza mayor o desahucio, o cuando por razones de extrema necesidad económica comparten vivienda.

En este sentido, el criterio de excepcionalidad, deberá acreditarse en el informe técnico y se contemplará únicamente durante del primer año de empadronamiento del solicitante en dicha unidad de convivencia.

BASE SEGUNDA: CLASES, CARACTERÍSTICAS Y TIPOLOGIA DE PRESTACIONES ECONÓMICAS INDIVIDUALIZADAS

Las Prestaciones Económicas Individualizadas, según el periodo de concesión, podrán tener carácter de:

1. **PRESTACIONES DE PAGO ÚNICO:** Ayudas de carácter puntual.

2. **PRESTACIONES PERIÓDICAS:** Prestaciones que contemplan una periodicidad de 3 mensualidades o más al año de forma consecutiva, según la modalidad de la prestación. Renta Básica Municipal, ayudas de alquiler de vivienda, ayudas de lactancia, guardería, etc.

Así mismo, y según el modo de percepción, las prestaciones podrán ser:

1. **PRESTACIONES DE PAGO DIRECTO:** cuando se otorguen y abonen personalmente al propio beneficiario o a su representante legal.

2. **PRESTACIONES DE PAGO DIFERIDO:** cuando se concedan al beneficiario y se abonen al proveedor, institución o centro que presta el servicio o suministro al que se destina la ayuda.

Según la finalidad a la que van destinadas, las Prestaciones Económicas Individualizadas, que recoge la presente Ordenanza son las:

AYUDAS DE EMERGENCIA SOCIAL: Necesidades básicas, Uso de vivienda habitual y para Acciones Extraordinarias.

Son ayudas económicas de carácter extraordinario y destinadas a paliar aquellas situaciones en que puedan hallarse las personas afectadas por un estado de necesidad. Van dirigidas a la unidad de convivencia.

Tienen carácter finalista y serán incompatibles con cualquier otra prestación pública, derecho y percepción económica o ingreso privado que le pudiese corresponder a la persona beneficiaria o a otro miembro de la unidad de convivencia, para la misma finalidad.

Será requisito de este tipo de ayudas no disponer de ingresos suficientes para afrontar los gastos derivados de la situación de emergencia social.

Las Ayudas de Emergencia Social, podrán concederse a cada unidad de convivencia, de acuerdo a la periodicidad prevista para cada modalidad. No obstante, en casos excepcionales, y en virtud de la gravedad de la situación socioeconómica de la unidad de convivencia justificada en los informes pertinentes, podrán superarse los márgenes de periodicidad previstos.

Las AYUDAS DE EMERGENCIA SOCIAL, contempla las siguientes MODALIDADES:

A) NECESIDADES BÁSICAS

A.1) ALIMENTACIÓN.:

Entendiéndose por tales, las ayudas económicas puntuales orientadas a atender demandas o carencias que inciden en la subsistencia física del solicitante y/o su unidad de convivencia familiar: alimentación, higiene, etc. Podrán otorgarse hasta un máximo de 6 veces al año, por cuantías que no supere el modulo máximo establecido en las Instrucciones de la antes mencionada Conselleria de Bienestar Social, en la actualidad Conselleria de Igualdad y Políticas Inclusivas.

A.2) ALIMENTACIÓN INFANTIL DE 0 A 12 MESES:

Ayudas destinadas a lactancia artificial cuando existan causas sanitarias que impidan la lactancia natural, por un periodo que se establecerá a criterio técnico.

Requisitos específicos:

Lactantes entre 0 y 12 meses.

Informe médico que acredite la imposibilidad de la lactancia natural.

Importe de la ayuda: lactantes de 0-6meses: hasta un máximo de 60 €/mes.

Importe de la ayuda: lactantes de 7-12 meses: hasta un máximo de 40€/mes.

A.3) PAÑALES Y ENSERES BÁSICOS PARA NIÑOS DE 0 A 3 AÑOS:

Ayudas económicas, dirigidas a cubrir gastos de pañales y enseres básicos puntuales necesarios para la atención de niños de 0-3 años.

Las ayudas de pañales podrán hacerse por importe máximo de 50 €/mes, durante un máximo de 6 mensualidades al año.

Las ayudas económicas dirigidas a adquirir enseres básicos, podrá otorgarse una sola vez por nacimiento, y por importe máximo de 200 €.

A.4) RENTA BÁSICA MUNICIPAL:

Entendiéndose por tales, las ayudas económicas con carácter periódico (un máximo de seis mensualidades/año de 300 €), para cubrir necesidades básicas, dirigidas a unidades de convivencia con menores en su seno, en las que no exista ningún ingreso económico, que hayan agotado todas las prestaciones que puedan corresponder a cualquier miembro de la unidad de convivencia por parte de otras Administraciones públicas o entidades privadas, o que habiéndolas solicitado, éstas estén pendiente de resolución (siempre que no tenga carácter retroactivo la concesión de las mismas).

B) USO DE VIVIENDA HABITUAL:

Pueden ser de pago único o periódico. Entendiéndose por tales, los gastos que resulten necesarios para el uso y mantenimiento de la vivienda habitual, que:

- 1.- Impidan el desahucio*
- 2.- Impidan los cortes de suministros básicos.*
- 3.- Faciliten el acceso a la vivienda en los casos de carencia de la misma.*

B) USO DE VIVIENDA HABITUAL:

Pueden ser de pago único o periódico. Entendiéndose por tales, los gastos que resulten necesarios para el uso y mantenimiento de la vivienda habitual, que:

- 1.- Faciliten el pago del coste de la vivienda habitual.*
- 2.- Impidan los cortes de suministros básicos.*
- 3.- Faciliten el acceso a la vivienda en los casos de carencia de la misma.*

B.1) ALQUILER/HIPOTECA.

Se podrá abonar hasta 6 mensualidades/año en concepto de hipoteca o alquiler, en circunstancias excepcionales, donde la finalidad sea facilitar el pago de la vivienda habitual, y evitar posibles desahucios, o en casos de carencia de vivienda, con la finalidad de facilitar el acceso a una, en aquellas situaciones en que se considere necesario y quede justificado por el técnico que valore el expediente, y siempre que se garantice por parte de la unidad de convivencia, la continuidad en el pago de dicho alquiler/hipoteca.

El importe máximo, será el que marque la Instrucción anual que publica la antes mencionada Conselleria de Bienestar Social, en la actualidad Conselleria de Igualdad y Políticas Inclusivas, mediante la que y regula las ayudas en materia de Servicios Sociales.

Requisitos generales:

- *Acreditar mediante documentación la existencia de deuda en concepto de alquiler/hipoteca.*

-*No ser titular o inquilino de una vivienda social propiedad de la Entidad de Infraestructuras de la Generalitat (EIGE).*

-*La vivienda objeto de la ayuda, debe constituir en todos los casos la vivienda habitual.*

-*Haber solicitado las prestaciones Económicas que por parte de otras Administraciones exista en materia de vivienda y que pudieran corresponderle.*

Requisitos Específicos:

En caso de alquiler:

-*Que la vivienda objeto de la ayuda, sea ocupada legalmente por el solicitante y su unidad de convivencia, mediante contrato de alquiler debidamente formalizado.*

-*No disponer ningún miembro de la unidad familiar de una vivienda en propiedad.*

-*Que no exista relación de parentesco hasta el tercer grado por consanguinidad o afinidad entre el/la propietario de la vivienda y ningún miembro de la unidad de convivencia de la persona solicitante de la prestación.*

En caso de hipotecas:

-*No ser propietario ningún miembro de la unidad familiar de otras propiedades, que no sea la que constituya la vivienda habitual y objeto de la ayuda solicitada.*

B.2) SUMINISTROS BÁSICOS: *(luz, gas, agua...).*

Son prestaciones Económicas, destinadas al pago de los suministros básicos de la vivienda (recibos de agua, luz, gas y cuotas de alta de los mismos), en situaciones de riesgo inminente y, en casos donde quede acreditada la pérdida de dichos suministros.

El importe máximo será el que marque la normativa correspondiente para cada ejercicio.

B.3) PEQUEÑAS REPARACIONES:

Son prestaciones económicas dirigidas a costear pequeñas reparaciones imprescindibles de fontanería, electricidad y gas, que garanticen el funcionamiento de estos suministros básicos de la vivienda, cuando el solicitante y su unidad de convivencia por sus circunstancias sociales y económicas no puedan asumirlas.

El importe máximo, será el que marque la normativa correspondiente para cada ejercicio para gastos derivados del uso de la vivienda habitual.

Quedan excluidas las ayudas económicas para el pago de elementos externos a la vivienda como los gastos de rehabilitación de fachadas y otros elementos comunes.

C) ACCIONES EXTRAORDINARIAS:

C.1) EQUIPAMIENTO DEL HOGAR:

Entrarán en este apartado, ayudas económicas para mobiliario y electrodomésticos básicos (nevera, calentador, cocina (electrodoméstico), lavadora etc.) cuando el solicitante carezca de éstos bienes o se encuentren muy deteriorados (suponiendo la reparación un coste mayor a la adquisición de uno nuevo), y siempre que resulten de estricta necesidad para la vida del beneficiario y su unidad de convivencia.

Estas ayudas no podrán concederse para el mismo concepto hasta que hayan transcurrido 5 años. El importe máximo, no podrá superar los 800 €/año.

C.2) ALOJAMIENTO URGENTE Y/O TEMPORAL:

Gastos destinados a atender necesidades de alojamiento temporal por circunstancias excepcionales: en particular, gastos de alojamiento y alimentación en pensiones, hostales, residencias, en casos de extrema necesidad, mientras se valoran y tramitan otros recursos adecuados.

No podrán dar cobertura a una estancia superior a 5 días, en los casos de pensiones y hoteles, y de 1 mes en los casos de residencia, y siempre que dicho coste no supere el módulo máximo establecido en la Instrucción anual de la antes mencionada Conselleria de Bienestar Social, en la actualidad Conselleria de Igualdad y Políticas Inclusivas.

C.3) TRANSPORTE INTERURBANO:

Consistirá en ayudas en especie (bonos de metro/bus), dirigido a aquellas personas que estén incursos en Programas de Intervención y en el informe técnico se estime que es un recurso adecuado.

Destinatarios:

1.- Personas que por motivos de salud requieran desplazarse periódicamente a centros sanitarios o socio-sanitarios y que debido a su situación familiar, económica y social se valore por parte de un técnico que es una ayuda adecuada. (Asistencia a CRIS, Centro de Día, UCA, Terapias de Grupo, tratamientos de desintoxicación, tratamientos médicos crónicos...).

2.- Personas que se encuentren en búsqueda activa de empleo con seguimiento por parte de la Agencia de Colocación de Paiporta, que debido a sus circunstancias familiares, sociales, económicas y laborales, se valore por parte de un técnico que es una ayuda adecuada.

El bono podrá concederse para asistencia a búsqueda de empleo y también para poder asistir al lugar de trabajo durante el primer mes hasta que el beneficiario perciba su primera nómina, siempre que por la situación económica de la unidad familiar del solicitante, se considere conveniente por el Equipo Técnico.

3.- Asistencia a cursos de formación reglada y no reglada fuera del municipio, cuando en el Plan Familiar de Intervención se considere necesario para favorecer la Inserción Social/Laboral del beneficiario, siempre que dicho curso no tenga becado el transporte.

En cualquiera de las tres opciones, se llevará seguimiento por parte del Técnico de referencia y se podrá solicitar informe o documentación al solicitante en cualquier momento para comprobar si ha habido cambios en su unidad de convivencia, así como solicitar informes trimestrales que acrediten la asistencia al centro para el que se han concedido los bonos.

Se concederá como máximo un bono por persona a la semana, en tanto se mantenga la situación socio-económica de la unidad familiar, así como que el beneficiario continúe asistiendo al programa sanitario, laboral o formativo, que motivó su concesión.

Quedan excluidas de estas ayudas, las personas mayores con posibilidad de acceso a bonificaciones y /o descuentos para el transporte interurbano.

C.4) GUARDERÍA (0-3 AÑOS):

Ayudas económicas para paliar situaciones de riesgo de desprotección infantil, destinadas a familias cuyos hijos/as se encuentren en situación de riesgo y que supongan un apoyo a los procesos de integración social.

Requisitos específicos:

- *La detección de una situación de riesgo para el menor*
- *La inclusión de la ayuda solicitada dentro de un plan de intervención adecuado a la situación de desprotección infantil.*
- *La suscripción por parte de la familia beneficiaria de un compromiso de participación en dicho Plan de Intervención.*
- *La inexistencia de otro recurso o ayuda pública destinada a la misma finalidad.*

El importe de esta modalidad de prestación, oscilará entre 120-300 €/mes (según la situación social valorada por el técnico de referencia).

C.5) PROGRAMAS DE INTERVENCIÓN:

Se entienden por tales prestaciones, las ayudas económicas orientadas a la consecución de los objetivos propuestos en los programas de intervención debidamente formalizados, destinadas a favorecer la autoestima personal, la convivencia familiar y la integración social del solicitante y/o familia, siempre y cuando no estén incluidas en los apartados anteriores. Entre otros, podrían entrar en este apartado:

-Gastos derivados de la participación en actividades lúdicas y deportivas de menores con el fin de facilitar su proceso de socialización previo informe psicopedagógico emitido por el psicólogo del centro escolar.

- Gastos para la realización de cursos de formación no reglada, con el fin de facilitar su inserción socio-laboral de algún miembro de la unidad familiar, en casos excepcionales donde el Equipo Técnico lo valore necesario para la consecución de los objetivos marcados en la Intervención Familiar, y siempre que no exista otras vías para la financiación de dichos gastos mediante becas, bonificaciones etc.

El importe de esta prestación, no superará el modulo máximo establecido para gastos extraordinarios, en la Instrucción anual de la antes mencionada Conselleria de Bienestar Social, en la actualidad Conselleria de Igualdad y Políticas Inclusivas, y la periodicidad estará en función del tipo de intervención y la necesidad valorada en el informe técnico.

C.6) OTROS GASTOS URGENTES NO PREVISTOS:

Cualquier otro gasto no previsto en los apartados anteriores u otras causas que según valoración del Trabajador Social o Técnico de referencia, sea de necesidad, y que atendiendo a la urgencia, gravedad, o necesidad de la situación, o por motivos de interés social o humanitarios, debidamente justificados permita su otorgamiento.

El importe de esta prestación, no superará el modulo máximo establecido para gastos extraordinarios, en la Instrucción anual de la antes mencionada Conselleria de Bienestar Social, en la actualidad Conselleria de Igualdad y Políticas Inclusivas, y la periodicidad estará en función de la necesidad valorada en el informe técnico..

C.7) AYUDAS TÉCNICAS

Comprenden todas aquellas medidas que posibilitan a las personas con problemas motores o sensoriales su mantenimiento en el propio entorno social, incrementando su autonomía, potenciando sus posibilidades, favoreciendo las relaciones y la integración en la sociedad.

Se consideran como tales la adaptación funcional del hogar y la adquisición de útiles necesarios para el desenvolvimiento de la vida ordinaria. Entre otros pueden considerarse las grúas, los instrumentos de comunicación (audífonos etc.), útiles que faciliten la autonomía de actos de la vida diaria (comer, beber, aseo personal, etc.), siempre que no puedan subvencionarse por otra Administración.

No se considerarán aquellos que, aún significando una mejora del hogar, no estén directamente relacionados con los impedimentos físicos o sensoriales, como son los electrodomésticos.

Criterios para la determinación de la ayuda:

Deben existir obstáculos objetivos tanto por parte del individuo, que no puede utilizar los sistemas normales y requiere una atención especial, debido a sus graves problemas motrices o sensoriales, como por parte del entorno, que presenta dificultades materiales que dificultan el desenvolvimiento del individuo y siempre que no puedan subvencionarse por otra Administración.

En cuanto a la determinación de la cuantía de la concesión, estará en función del módulo que establezca la Instrucción anual de la antes mencionada Conselleria de Bienestar Social, en la actualidad Conselleria de Igualdad y Políticas Inclusivas, y de la aplicación del baremo de factores sociales recogidos en el ANEXO I de esta ordenanza.

BASE TERCERA: REQUISITOS QUE DEBEN REUNIR LOS BENEFICIARIOS:

3.1 REQUISITOS GENERALES

Podrán ser beneficiarios de las Prestaciones Sociales que regula la presente ordenanza, aquellas personas que carezcan de medios económicos suficientes y que además reúnan los siguientes requisitos:

a) Estar empadronados y residir habitualmente en Paiporta con una antigüedad de al menos 12 meses a la fecha en que se registre la solicitud por registro de entrada.

Cuando la prestación económica se solicite para la unidad familiar, el requisito de empadronamiento y residencia será extensible a todos los miembros de la unidad familiar.

No obstante, de forma excepcional y sólo en situaciones de riesgo debidamente acreditado, se podrá obviar este requisito.

b) Que la renta per cápita de la unidad familiar no sea superior a la marcada en la Instrucción de la antes mencionada Conselleria de Bienestar Social, en la actualidad Conselleria de Igualdad y Políticas Inclusivas, mediante la cual se convocan y regulan anualmente ayudas en materia de Servicios Sociales, vigente en el momento de presentación de la solicitud.

A los efectos de calcular la renta per cápita se considerarán todos los ingresos brutos procedentes de sueldos, renta de propiedades, intereses bancarios y pensiones o ayudas otorgadas por instituciones públicas o privadas de cualquier miembro de la Unidad Familiar, según lo estipulado en la Base Primera de la presente ordenanza.

c) Tener valorada la situación de necesidad e idoneidad social para la prestación solicitada, mediante el Informe Técnico realizado por los técnicos adscritos al Departamento de Bienestar Social.

d) No disponer de ninguna otra ayuda o prestación para el mismo fin otorgada por Organismo Público o Privado.

e) Que la resolución de la ayuda solicitada no sea competencia institucional de otros organismos públicos distintos al Ayuntamiento de Paiporta.

f) Que no exista absentismo escolar en ningún menor de la unidad familiar de convivencia, en edades comprendidas entre los 3-16 años.

g) Figurar inscritos como demandantes de empleo todos los miembros de la unidad familiar en edad laboral, antes de la fecha en que se resuelva la solicitud de la ayuda, tanto en el SERVEF, como en la Agencia de Colocación Municipal. .

h) Mantener la antigüedad como demandante de empleo (DARDE) en el SERVEF, salvo motivo debidamente justificado, todos los miembros en edad laboral de la unidad de convivencia.

i) Haber solicitado y/o reclamado los derechos económicos que pudieran corresponder para cualquier prestación pública o privada y ejercer las correspondientes acciones para hacerlas efectivas.

j) Aceptar expresamente y cumplir con los compromisos adquiridos en el Plan de Intervención Familiar acordado con el equipo técnico de Servicios Sociales.

k) Obtener un mínimo de 15 puntos tras la aplicación del baremo de factores sociales, que figura como ANEXO I.

l) No tener pendiente justificaciones de ayudas anteriores.

m) La presente Ordenanza, por la propia naturaleza de las subvenciones que regula, exceptúa a los beneficiarios de las mismas, del cumplimiento del requisito dispuesto en el apartado e) del punto 2 del art. 13 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, tal y como queda previsto en el mismo.

3.2 REQUISITOS ESPECÍFICOS A) NECESIDADES BÁSICAS	
A.1. Alimentación.	-Carecer la Unidad familiar de convivencia de los recursos económicos mínimos para hacer frente a las necesidades básicas de alimentación.
A.2. Alimentación Infantil 0-12 meses.	- Lactantes entre 0 y 12 meses de edad. - Disponer del Informe médico que acredite la imposibilidad de la lactancia natural.
A.3. Pañales y enseres básicos para el niño de 0-3 años.	- Carecer la Unidad de convivencia de los recursos económicos mínimos para hacer frente a los gastos de pañales y gastos puntuales de enseres básicos necesarios para la atención del bebe. - Niños de 0-3 años.

A.4. Renta Básica Municipal.	<ul style="list-style-type: none"> - Existir menores en la unidad de convivencia. -No disponer de medios económicos ningún miembro de la unidad de convivencia (excepto las pensiones alimenticias de los hijos o la Prestación Familiar por hijo a cargo menores de 18 años). - Haber solicitado todos los miembros de la Unidad de convivencia todas las prestaciones que pudieran corresponder procedentes de otras administraciones públicas o privadas. - En caso de haber solicitado alguna prestación, estar pendiente de resolución en el momento de efectuar la solicitud, y que la aprobación de la misma, no tenga carácter retroactivo.
B) USO DE VIVIENDA HABITUAL:	
B.1. Alquiler e hipoteca.	<ul style="list-style-type: none"> -No ser titular o inquilino de vivienda social. - La vivienda objeto de la ayuda debe ser la vivienda habitual. - Acreditar mediante documentación la existencia de deuda en concepto de alquiler/hipoteca. - Haber solicitado, las prestaciones en materia de vivienda existentes en otras Administraciones públicas o privadas. - Carecer de vivienda y acreditar la necesidad de acceso a la misma Alquiler: -Disponer de un contrato de alquiler debidamente formalizado. - Que no exista relación de parentesco hasta el tercer grado consanguinidad o afinidad entre el propietario de la vivienda y la persona solicitante de la ayuda de alquiler. - No disponer ningún miembro de la unidad familiar de una vivienda en propiedad. Hipoteca: - No ser propietario ningún miembro de la unidad de convivencia de otras propiedades, que no sea la que constituye la vivienda habitual y objeto de la prestación solicitada.
b.2. Suministros básicos vivienda.	<ul style="list-style-type: none"> - Existir un riesgo inminente de pérdida de suministros básicos de la vivienda habitual: luz, agua, gas por falta de pago.
b.3. Pequeñas reparaciones vivienda.	<ul style="list-style-type: none"> - No disponer de seguro de hogar o en caso de existir no cubre la reparación objeto de la ayuda. - Carecer la familia de medios económicos suficientes para poder asumir el coste de la reparación objeto de la ayuda solicitada.
C) ACCIONES EXTRAORDINARIAS	
C.1. Equipamiento del Hogar.	<ul style="list-style-type: none"> - Carecer de medios económicos suficientes para la reparación o adquisición de equipamiento básico para la vivienda y siempre que resulten de vital importancia para la unidad de convivencia del solicitante.
C.2. Alojamiento Urgente y/o temporal.	<ul style="list-style-type: none"> - Encontrarse sin vivienda, en situaciones de urgente necesidad, en los que no existan familiares con los que poder alojarse. - Carecer de medios económicos para poder costear un alojamiento.
C.3. Transporte Interurbano (bono metro-bus).	<ul style="list-style-type: none"> - Carecer de medios económicos suficientes la unidad de convivencia para costear los gastos de desplazamientos. - Estar en tratamiento médico (UCA, terapias de grupo, tratamientos de desintoxicación, tratamientos médicos periódicos....). - Estar en un Programa de Inserción Laboral o formativo fuera del municipio.
C.4. Guardería 0-3 años.	<ul style="list-style-type: none"> - Existir situación de riesgo para el menor beneficiario. - Inclusión de la unidad de convivencia en un Plan de Intervención adecuado a la situación de desprotección infantil. - Suscripción por parte de la familia beneficiaria de un compromiso de participación en el Plan de Intervención. - No ser beneficiario de otra prestación para el mismo concepto por parte de otra Administración.

C.5. Programas de Intervención.	- Estar la unidad de convivencia o algunos de sus miembros en un Programa de Intervención Familiar en el ámbito de los Servicios Sociales Municipales.
C.6. Otros Gastos Urgentes.	- Carecer de medios económicos suficientes la unidad de convivencia para costear el coste objeto de la prestación.
C.7. Ayudas Técnicas	- Existir deficiencias de carácter motor o sensorial en el solicitante. - Idoneidad de lo solicitado para cubrir la necesidad que plantea el sujeto. - Que la solicitud esté referida a elementos relacionados con las necesidades de accesibilidad y comunicación.

3.3. EXCLUSIONES E INCOMPATIBILIDADES:

Quedan explícitamente excluidas de estas ayudas:

1. Aquellas que sean competencia institucional de otros organismos públicos (becas de libros y comedor escolar, tributos locales, multas de tráfico, sanciones etc.).
2. Aquellas que hayan sido subvencionadas, por el mismo concepto, por otros organismos.
3. Adquisiciones efectuadas y acciones ejecutadas con anterioridad a la petición de la ayuda. No obstante, podrán contemplarse situaciones excepcionales, debidamente justificadas.

Será incompatible la concesión de la ayuda solicitada con el disfrute gratuito y/ o simultáneo de servicios que cubran los mismos supuestos y necesidades, a través de instituciones públicas o privadas subvencionadas.

Se establece el principio general de incompatibilidad de las ayudas individuales e institucionales, y resultarán compatibles únicamente cuando presenten diferente naturaleza y atiendan distinta finalidad.

3.4. OBLIGACIONES DE LOS BENEFICIARIOS:

- 1.- Aplicar el importe de la ayuda en aquello para lo que se ha concedido.
- 2.- Comunicar en el Dpto. de Servicios Sociales cualquier variación de sus circunstancias personales o familiares que pudieran originar la modificación, suspensión o extinción de la prestación económica.
- 3.- Aceptación y cumplimiento del acuerdo-propuesta de contraprestaciones acordado con el Equipo Técnico, que guardará relación con el tipo de ayuda solicitada y la situación socio-familiar.
- 4.- Colaborar con el Departamento de Servicios Sociales y facilitar el seguimiento de la situación familiar.
- 5.- A los efectos de lo previsto en el art. 72.3 del RGLS, la cuenta justificativa recogerá únicamente los justificantes del gasto presentados por el beneficiario y el informe técnico que verifique su correspondencia con la intervención prevista. Como justificantes del gasto los beneficiarios de las prestaciones contempladas en la presente ordenanza, podrán presentar facturas simplificadas que se ajusten a lo previsto en el art. 7 del Real Decreto 1619/2012, de 30 de noviembre, por el que se aprueba el Reglamento por el que se regulan las obligaciones de facturación.
- 6.- La incorrección, o la omisión, de la justificación de la ayuda otorgada, dará lugar a la obligación de reintegrar total o parcialmente la prestación recibida.

BASE CUARTA. FINANCIACIÓN Y CUANTÍA DE LAS PRESTACIONES.

4.1. Las Prestaciones que en la presente ordenanza se contemplan, se financian con cargo a los créditos anuales que a tal fin se consignan en el Presupuesto General de la Corporación para cada ejercicio económico.

4.2. La concesión de ayudas tendrá como límite global la disponibilidad presupuestaria prevista en el presupuesto anual del Ayuntamiento de Paiporta, conforme al artículo 9.4.b de la LGS.

4.3. El importe de las prestaciones económicas estará sujeto a los módulos económicos máximos establecidos en la presente Ordenanza y en su caso a los establecidos en la Instrucción que anualmente publica la antes mencionada Conselleria de Bienestar Social, en la actualidad Conselleria de Igualdad y Políticas Inclusivas, así como al Informe-propuesta del técnico, que resulte de la aplicación del baremo de factores sociales, que figura como Anexo I.

Los módulos económicos y la periodicidad establecida para cada modalidad de prestación, serán los que figuran en el Anexo II de la presente ordenanza. Dichos módulos, podrán actualizarse anualmente, según lo previsto en la Instrucción anual que publica la antes mencionada Conselleria de Bienestar Social, en la actualidad Conselleria de Igualdad y Políticas Inclusivas, mediante la que regula ayudas en materia de Servicios Sociales.

No obstante, la Unidad Técnica se reserva el derecho a modificar dichos módulos en situaciones excepcionales, consideradas de extrema necesidad.

BASE QUINTA: DOCUMENTACIÓN A PRESENTAR.

5.1 DOCUMENTACIÓN GENERAL PARA TODAS LAS PRESTACIONES:

-Solicitud según modelo oficial.

-Fotocopia DNI, NIE o pasaporte de todos los miembros de la unidad de convivencia.

- Fotocopia del libro de familia.

- Certificado de empadronamiento histórico de todos los miembros de la unidad de convivencia.

- Certificado de convivencia (empadronamiento colectivo).

- Hoja de mantenimiento de Terceros o copia del número de cuenta corriente.

- Certificado catastral de bienes inmuebles de los miembros de la unidad familiar.

- En caso de estar separado/a o divorciada/o, fotocopia de la sentencia judicial y convenio regulador. En su defecto, documento acreditativo de inicio del proceso judicial.

En caso de incumplimiento del convenio, deberá presentarse pruebas de las acciones legales iniciadas para reclamar el pago de las pensiones alimenticias establecidas.

-Fotocopia de los dos últimos recibos pagados del alquiler o hipoteca de la vivienda habitual.

Justificantes de ingresos de todos los miembros de la unidad de convivencia mayores de 16 años:

* Certificado de vida laboral de la Tesorería General de la Seguridad Social actualizado.

** Certificado del SEPE (Servicio de Empleo Estatal) en el que se indique si es perceptor o no de alguna prestación de su ámbito competencial, así como de otras subvenciones o ayudas otorgadas por dicho organismo, especificando la cuantía mensual y periodo reconocido.*

** Certificado de pensiones del INSS (Instituto Nacional de la Seguridad Social), en el que se indique si percibe o no alguna pensión o prestación.*

** Fotocopia del IRPF o Certificado Negativo correspondiente al último ejercicio económico, de la Agencia Tributaria.*

** En caso de estar trabajando por cuenta ajena, contrato de trabajo y las tres últimas nóminas.*

** En caso de estar trabajando por cuenta propia (autónomo), declaración del IVA de los dos trimestres anteriores a la fecha de la solicitud.*

** Fotocopia de la tarjeta de Demandante de Empleo (DARDE).*

** Certificado de inscripción en la Agencia de Colocación de Paiporta.*

Circunstancias Especiales:

Cuando en la Unidad de convivencia se den algunas circunstancias especiales, tales como privación de libertad de algún miembro, víctima de violencia de género o doméstica, problemas de toxicomanía, salud mental, otras enfermedades graves etc., se aportará documentación acreditativa de tales circunstancias.

5.2. DOCUMENTACIÓN ESPECÍFICA SEGÚN LA MODALIDAD DE PRESTACIÓN:

A.2. Alimentación Infantil de 0-12 meses

- Informe médico que acredite la imposibilidad de lactancia materna.

A.3. Pañales y enseres básicos para el niño de 0-3 años.

- Dos presupuestos de los enseres básicos a adquirir para el bebé.

B.1. Alquiler/hipoteca

- Para prestaciones para el alquiler de la vivienda, declaración jurada del dueño de la vivienda en la que se especifique la deuda o documento que acredite la deuda en concepto del alquiler.

- Declaración jurada del solicitante de la prestación indicando que no existe parentesco entre el propietario de la vivienda y ningún miembro de la unidad familiar.

- Para ayudas destinadas al pago de la hipoteca, justificación bancaria de la deuda del préstamo hipotecario.

- En los casos de ayudas para entrada de alquiler, se adjuntará presupuesto de la vivienda a alquilar en la que se especifique la cuantía, condiciones y ubicación de la misma, datos personales y bancarios del propietario.

- Cualquier otro documento que acredite las circunstancias que se esté dando y que pudieran suponer la pérdida de la vivienda.

B.2. Suministros Básicos:

- *Fotocopia del recibo de luz, agua etc., para el que se solicita la prestación o justificante de la deuda acumulada.*
- *En caso de corte del suministro, justificante de la deuda y del coste del enganche.*

B.3. Pequeñas reparaciones:

- *Dos presupuestos de las reparaciones a realizar.*

C.1. Equipamiento del hogar:

- *Dos presupuestos del elemento para el cual se solicita la ayuda.*

C.2. Alojamiento Urgente y Temporal:

- *Informe Técnico que justifique la necesidad.*

C.3. Transporte Interurbano: (Bonos metro-Bus):

- *Informe del Centro al que está acudiendo el solicitante (CRIS, UCA, Centro de Día, Centro de Formación etc.), en el que quede acreditado los días en que debe asistir y horarios.*
- *En caso de Bonos para la búsqueda de empleo- cursos formación, informe del técnico que esté llevando el seguimiento de las medidas de inserción laboral del solicitante en la Agencia de Colocación, o de los técnicos de Bienestar Social que esté realizando la Intervención Familiar.*

C.7. Ayudas Técnicas

Para éstas prestaciones, además de la documentación genérica, será necesario presentar:

- *Informe médico sobre la situación del solicitante.*
- *Certificado de Minusvalía en caso de disponer del mismo.*
- *Dos presupuestos correspondientes a la adquisición que se solicite.*

BASE SEXTA: LUGAR DE PRESENTACIÓN DE LAS SOLICITUDES.

Las solicitudes de Prestaciones Económicas Individualizadas, se presentarán mediante la solicitud (modelo oficial), debidamente cumplimentada y con la documentación correspondiente en el registro General del Ayuntamiento de Paiporta (Oficina UNICA).

BASE SÉPTIMA. PUBLICIDAD DE LA ORDENANZA:

El texto íntegro de la presente ordenanza se publicará en el Boletín Oficial de la Provincia, en el tablón de anuncios y en la página web institucional del Ayuntamiento de Paiporta.

BASE OCTAVA: PROCEDIMIENTO PARA LA CONCESIÓN Y RESOLUCIÓN DE LAS PRESTACIONES. INSTRUCCIÓN.

8.1. PROCEDIMIENTO:

Las solicitudes de Prestaciones Económicas Individualizadas, se presentarán mediante la solicitud (modelo oficial), debidamente cumplimentada y con la documentación correspondiente en el registro general del Ayuntamiento de Paiporta (Oficina UNICA)

Una vez presentada la solicitud, se comprobará que la documentación sea correcta y esté completa. De no ser así, a través de la Oficina UNICA, se requerirá al interesado que en el plazo de 10 días acompañe los documentos preceptivos, con indicación de que si no lo hiciese se le tendrá por desestimada su petición y, previa resolución correspondiente, se procederá al archivo del expediente, de acuerdo con lo dispuesto en el artículo 71 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

No obstante, en cualquier fase de la tramitación del expediente, se podrá requerir toda aquella documentación complementaria (no contemplada en el apartado de documentación), que se considere necesaria para la determinación, conocimiento y comprobación de los datos y documentos en virtud de los cuales debe formularse la propuesta de resolución.

Una vez que la solicitud cumpla con todos los requisitos administrativos, la Unidad Técnica de Bienestar Social, elaborará el informe-propuesta correspondiente, previa valoración de la situación socio-económica de la unidad de convivencia de la persona solicitante.

Dicho informe-propuesta, constará de: (Anexo I.2)

- Datos de identificación solicitante y N° de expediente.*
- Prestación solicitada.*
- Situación socioeconómica y laboral de la Unidad de convivencia (Problemática planteada).*
- Actuaciones realizadas.*
- Propuesta de aprobación o denegación, especificando la modalidad de la prestación económica aprobada, cuantía y periodicidad.*

Para la aprobación será necesario obtener un mínimo de 15 puntos en la aplicación del baremo de factores sociales (Anexo I).

En caso de denegación se especificarán todos los motivos por los que se ha denegado.

El informe-propuesta elaborado por la Unidad Técnica, siempre que así se considere, deberá de ir acompañado del acuerdo de contraprestaciones o medidas aceptado por el solicitante y el resto de miembros de la unidad de convivencia, en el que se especificará claramente que el incumplimiento de lo acordado conllevará la propuesta de denegación de futuras prestaciones. (Anexo I.3).

Se entiende por contraprestación, el conjunto de medidas propuestas por el Equipo Técnico que favorezcan, junto a la aportación económica, una mejora de las circunstancias personales, familiares y sociales. Para ello se hará uso de los recursos comunitarios existentes.

Una vez efectuadas las propuestas técnicas, se procederá a las resoluciones mediante decreto por el órgano municipal competente. La resolución del procedimiento se notificará a los interesados de acuerdo con lo previsto en el art. 58 de la Ley 30/1992, de 26 de Noviembre de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Las resoluciones de denegación de la prestación, debe contener especificación del motivo de denegación. Si son varios, se especificarán todos. Asimismo, la comunicación a la persona interesada, debe hacerse con acuse de recibo, que se incorporará obligatoriamente al expediente.

Los informes-propuestas, serán objeto de revisión en la Comisión de Seguimiento, creada a tal efecto.

LA COMISIÓN DE SEGUIMIENTO, se reunirá quincenalmente para la revisión de las solicitudes y los informes técnicos. Su objeto será garantizar la aplicación homogénea y equitativa de los requisitos de acceso a las ayudas, así como la idoneidad y suficiencia de los recursos necesarios para el efectivo funcionamiento del Programa de Emergencia Social.

Estará integrada por:

- *Presidente/a: Concejal o concejala de Bienestar Social.*
- *Secretario/a: Secretario del Ayuntamiento, o funcionario/a en quién delegue.*
- *Vocales: Personal técnico del Equipo de Servicios Sociales.*

Así mismo, de cada sesión celebrada por la Comisión se confeccionará un acta en la que se harán constar los siguientes datos:

- *Nº Expediente de la Unidad Familiar beneficiaria.*
- *Tipo de ayuda solicitada.*
- *Tipo de ayuda concedida.*
- *Cuantía propuesta*
- *Causas de denegación, en su caso.*

8.2. PLAZO DE RESOLUCIÓN, NOTIFICACIÓN Y PRESENTACIÓN DE RECURSOS:

El plazo máximo para resolver y notificar la resolución de la prestación, no podrá exceder de 3 meses, computados desde el día que se presentó la solicitud. Transcurridos los cuales sin haber dictado resolución, deberán entenderse desestimadas las solicitudes por silencio administrativo.

Contra el anterior acuerdo que pone fin a la vía administrativa, podrá interponerse de manera potestativa:

- *Recurso de Reposición, ante el mismo órgano que lo hubiere dictado en el plazo de un mes, contando desde el día siguiente al de la recepción de la notificación.*
- *Recurso-contencioso-Administrativo ante el juzgado de lo contencioso administrativo, de acuerdo con el artículo 8 de la Ley 29/1998, de 13 de julio reguladora de dicha jurisdicción, en el plazo de dos meses, contados desde el siguiente día al de la recepción de la notificación y en ausencia de resolución expresa del recurso de reposición potestativo, el plazo será de seis meses a partir del día siguiente a aquel en que de acuerdo con su normativa específica, se produzca el acto presunto.*
- *No obstante, podrá interponerse cualquier otro recurso que estime pertinente.*

8.3. CAUSAS DE DENEGACIÓN:

Podrán suponer causas de denegación, las siguientes:

- No reunir los requisitos para el acceso a las Prestaciones Económicas Individualizadas regulados en la Base Tercera, apartados 3.1 y 3.2 de la presente ordenanza.

- No estar recogida la prestación solicitada, en la tipología de Prestaciones Económicas Individualizadas que se desarrolla en la Base Segunda de la presente ordenanza.

- No acreditar la necesidad.

No haber destinado prestaciones concedidas anteriormente a la necesidad para la cual fue aprobada.

- No ser competencia municipal.

- Por estar percibiendo una prestación por el mismo concepto por otras Administraciones Públicas o Entidades Privadas.

- Incumplimiento de la obligaciones respecto a los menores: escolarización y asistencia al centro escolar, vacunación, seguimiento médico....

▫ Respecto al Plan de Intervención Familiar (Contraprestaciones):

- 1. No colaborar con la Unidad Técnica del Departamento de Servicios Sociales en la valoración y/o el posterior seguimiento de la situación familiar.

- 2. Incumplimiento de los acuerdos-propuesta de contraprestaciones acordadas con la unidad de convivencia.

- 3. Rechazar ofertas de empleo sin causa justificada.

- 4. Rechazar ofertas de formación sin causa justificada.

- 5. Pérdida de la antigüedad como demandante de empleo en el SERVEF, de cualquier miembro de la unidad de convivencia mayor de 16 años sin causa justificada.

8.4. EXTINCIÓN Y/O REINTEGRO:

Se procederá a la extinción o reintegro de la prestación en los siguientes casos:

- Si la persona beneficiaria de la prestación, destinara el importe de la misma a otros conceptos distintos al que motivó la concesión de la ayuda, siempre que no haya informe técnico que justifique el cambio de la prioridad de los gastos justificados.

- La persona beneficiaria no justificase debidamente el gasto.

- La persona beneficiaria o algún miembro de su unidad de convivencia incumpliera las medidas de inserción acordadas.

- La persona beneficiaria actuara fraudulentamente en la justificación de la necesidad.

Asimismo, estas circunstancias debidamente motivadas, darán lugar a la denegación de nuevas solicitudes de prestaciones Económicas.

DISPOSICIONES FINALES:

1. En todo lo no previsto respecto al funcionamiento y procedimiento, se estará a lo establecido en la legislación de régimen local y autonómico, en cuanto le sea de aplicación.

2. En lo no recogido, en la presente Ordenanza, en cuanto a las Prestaciones Económicas Individualizadas, se aplicará las instrucciones dictadas por la antes mencionada Conselleria de Bienestar Social, en la actualidad Conselleria de Igualdad y Políticas Inclusivas.

3. El ayuntamiento de Paiporta, podrá dictar cuantas resoluciones sean necesarias para la interpretación, aplicación y desarrollo de la presente Ordenanza.

4. La presente Ordenanza, así como sus ulteriores modificaciones, entrarán en vigor en el momento de su publicación definitiva en el B.O.P.”

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).

Por parte del equipo de gobierno defiende la ordenanza de prestaciones económicas individualizadas la Sra. Concejala delegada del área de bienestar social, D^a. M^a. Isabel Albalat. Expone que la finalidad de la ordenanza consiste en dotar a los técnicos de bienestar social de un instrumento que les permita objetivizar en el mayor grado posible las ayudas que concede el Ayuntamiento a las personas que lo necesitan. La actual modificación resulta necesaria por motivos legales, sin perjuicio de llevar a cabo más adelante la adaptación de las determinaciones de la ordenanza a la nueva normativa que publique la Generalitat en estas materias. Resume los motivos jurídicos de la modificación de la ordenanza en los tres siguientes: en primer lugar se venía exigiendo que los beneficiarios de las ayudas se encontraran al corriente en todos los impuestos, lo que en la práctica dificultaba poder conceder muchas ayudas necesarias, pues se trata de personas que no pueden siquiera cubrir sus necesidades básicas. Este requisito puede exceptuarse legalmente en la ordenanza, como así se hace. En segundo lugar no se pueden subvencionar las fianzas, porque son recuperables. Al establecer este nuevo requisito se amplía la posibilidad de ayudas a la vivienda, con lo que queda compensado. En tercer lugar había que indicar en la ordenanza que se trata de ayudas nominativas y no en régimen de libre concurrencia. Se ha aprovechado la necesidad de modificar la ordenanza por motivos jurídicos para llevar a cabo una revisión completa de la misma y ampliar las ayudas más necesarias. Se ha suprimido la limitación de un máximo de tres ayudas anuales, se ha ampliado la posibilidad de subvencionar la alimentación infantil, o las necesidades de vivienda para suministros básicos y pequeñas reparaciones en el hogar. También se ha suprimido el límite temporal de las ayudas por guardería. Con todo ello el equipo de gobierno quiere reforzar todo tipo de ayudas a la gente que está padeciendo la actual situación de crisis económica.

La Sra. Alcaldesa agradece a la concejalía de bienestar social y al personal de su área el esfuerzo que ha realizado para poner al día esta ordenanza, de modo que se pueda ampliar el número de ayudas y conseguir que sean más rápidas.

19º.- MOCIONES

No se presentan.

20º.- RUEGOS Y PREGUNTAS

20.1.- D. Vicente Ibor se queja de que la asociación Centro Social Al Vent ha realizado una pintada en el pavimento de la calle con pintura permanente, con lemas contra la violencia de género. Y pregunta si se ha autorizado expresamente esa actuación y qué requisitos se han exigido.

D^a. Isabel Martín le contesta que no ha llegado ninguna queja sobre este asunto, y que consultaran el expediente para darle información.

D. Vicente Ibor aclara que solicita copia de la autorización que se haya concedido, o comunicación de que no la hay.

20.2.- D. Vicente Ibor expone que no se han renovado a su finalización tres comisiones de servicios de agentes de la policía local, respecto a las que existen más peticiones que plazas. Y pregunta si se van a cubrir las vacantes y por qué procedimiento y criterios de selección.

D^a. Beatriz Jiménez le contesta que en la comisión informativa del área de hacienda y administración general informó que no se iban a renovar esas comisiones de servicios, y que la idea del equipo de gobierno es que se cubran por mujeres. Y si hay más solicitudes que plazas, pide que se las hagan llegar, porque no le constan.

La Sra. Alcaldesa expresa que el equipo de gobierno está siguiendo en este asunto estrictamente las determinaciones legales, que únicamente permiten comisiones de servicios por un año y con una única prórroga posible de otro año más. Y en cuanto a la forma de realizar las nuevas comisiones de servicios que sean necesarias, también se seguirá la legislación vigente.

20.3.- D. Vicente Ibor indica que recientemente en algún expediente de contratación, se han abierto los sobres con la documentación administrativa de los licitadores en el despacho del Secretario y no ante la mesa de contratación. Y ruega que no se tome esta forma de actuar como costumbre, para conseguir una mayor transparencia. Señala que no tienen duda de que se haya actuado con toda corrección.

El Sr. Secretario le contesta que la legislación que se viene dictando en materia de contratación cada vez hace más complicada la calificación de la documentación administrativa, exigiendo mayor estudio de dicha documentación, que difícilmente puede hacerse en la propia mesa en que se abren las plicas, por lo que se está siguiendo el criterio de llevar a cabo ese estudio previamente a la reunión de la mesa de contratación, e informar a la misma del resultado de esa calificación técnica, correspondiendo a la mesa aceptarlo o no.

D^a. Beatriz Jiménez señala que el criterio que seguía el anterior equipo de gobierno era utilizar el procedimiento negociado sin publicidad siempre que la ley lo permitía, mientras que el criterio del actual equipo de gobierno es tramitar de modo general los procedimientos abiertos y con publicidad, lo que hace que se presenten muchas más propuestas y aumente el trabajo de la mesa de contratación, que en el caso de la calificación de la documentación administrativa lo llevan a cabo siempre los técnicos, mientras esperan su resultado los miembros políticos de las mesas.

La Sra. Alcaldesa indica que no hay inconveniente en hacer una mesa más para abrir los sobres.

D. Vicente Ibor expresa que las formas son importantes y pide que se continúen abriendo las plicas ante la mesa de contratación para una mayor transparencia y para asegurar que no faltan papeles.

El Sr. Secretario señala que, a la vista de las manifestaciones vertidas, no volverá a abrir las plicas en su despacho.

20.4.- D. Alejandro Gutiérrez manifiesta que se han cobrado las tasas por ocupación de la vía pública a una asociación taurina de la población, y pregunta a qué otras asociaciones se les ha cobrado esa misma tasa.

La Sra. Alcaldesa le contesta que se recabaran los datos y se le harán llegar.

20.5.- La Sra. Alcaldesa informa al Pleno de la jubilación de D. Miguel Monteagudo Espert, siendo esta sesión la última a la que está previsto que asista para desempeñar sus funciones. Y da las gracias al Sr. Monteagudo por el correcto desempeño y el interés con que ha desarrollado sus tareas, tan necesarias para el buen funcionamiento del Ayuntamiento. Le desea que la próxima etapa de su vida sea tan provechosa como esta.

Todos los miembros del Pleno se suman a este reconocimiento con un aplauso.

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

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 28 de enero de 2016.

Fdo.: Isabel Martín Gómez
Alcaldesa

Fdo. Fco.: Javier Llobell Tuset
Secretario