

ACTA 2/2012 DE LA SESIÓN ORDINARIA CELEBRADA POR EL AYUNTAMIENTO PLENO EN FECHA 27 DE MARZO DE 2012.

En el municipio de Pinoso, siendo las dieciocho horas del día veintisiete de Marzo de dos mil doce, se reunieron en primera convocatoria en el Salón de Sesiones de esta Casa Consistorial, previa notificación de la convocatoria cursada al efecto en la que se indicaban los asuntos que han de tratarse en el Orden del Día, bajo la Presidencia del señor Alcalde Don Lázaro Azorín Salar, los siguientes concejales:

Vocales:

Doña Silvia Verdú Carrillo
Don Carlos Esquembre Menor
Don Francisco José López Collado
Doña Elisa Santiago Tortosa
Don Vicente Rico Ramírez
Don Julián Manuel Martín Pérez
Don Juan Carlos Navarro Albert
Don José María Amorós Carbonell
Don José Hernández Deltell
Doña Leila Graciá Falcó
Don Ramón Cerdá Juárez
Don Pedro Poveda Poveda

Actúa como Secretaria accidental de la Corporación Doña Ángela Orgilés Martínez, y está presente Don Alberto Oliver Pérez, Interventor accidental de los Fondos Municipales.

Por el Sr. Alcalde se declara abierta la sesión, dando comienzo el examen de los asuntos que figuran en el orden del día.

ORDEN DEL DÍA

PARTE RESOLUTIVA

1º.- APROBACIÓN DEL ACTA DE LA SESIÓN ORDINARIA DE FECHA 31 DE ENERO DE 2012.

Sometido a votación el borrador del acta de la sesión ordinaria número 1/2012 celebrada el día 31 de enero de 2012, ésta es aprobada por

unanimidad, con los votos a favor de los concejales del grupo PSOE (5 votos), grupo PP (3 votos), grupo PSD (2 votos), grupo UCL (2 votos) y grupo BLOC (1voto).

2º.- APROBACIÓN REGLAMENTO DE LA ESCUELA INFANTIL MUNICIPAL.

Considerando que según lo que se establece en el art. 25 de la Ley 7/1985, de 2 abril de Bases de Régimen Local, “El Municipio, para la gestión de sus intereses y en el ámbito de sus competencias, puede promover toda clase de actividades y prestar cuantos servicios públicos contribuyan a satisfacer las necesidades y aspiraciones de la comunidad vecinal”, estableciéndose en el art. 25.n como competencia el de “participar en la programación de la enseñanza y cooperar con la Administración educativa en la creación, construcción y sostenimiento de los centros docentes públicos, intervenir en sus órganos de gestión y participar en la vigilancia del cumplimiento de la escolaridad obligatoria”.

Dada cuenta que el Ayuntamiento de Pinoso posee una Escuela Infantil Municipal, y atendida a la necesidad de regular el funcionamiento de dicha Escuela, se eleva al Pleno para su aprobación el siguiente dictamen de la Comisión Informativa:

PRIMERO. Aprobar inicialmente el Reglamento de la Escuela Infantil Municipal “La Cometa”, con el siguiente tenor literal:

“REGLAMENTO DE FUNCIONAMIENTO DE LA ESCUELA INFANTIL MUNICIPAL LA COMETA.

CAPÍTULO I. DISPOSICIONES GENERALES

Artículo 1. Objeto

El presente Reglamento tiene por objeto regular el régimen interno de la Escuela Infantil Municipal “La Cometa”, cuya finalidad es la educación y atención a las necesidades de los niños/as entre 0 y tres años, para favorecer el desarrollo integral de éstos y servir de apoyo a las familias en la conciliación de su vida familiar y laboral, estableciéndose una corresponsabilidad entre la familia y la Administración.

Artículo 2. Finalidades

Los objetivos de la E.I.M. “La Cometa” son:

1.- Según la Ley Orgánica 2/2006 de la Consellería de Educación en su artículo 12, se establece la educación infantil como una etapa con identidad propia, que atiende a los niños/as entre los 0 y los 6 años. Siendo nuestro objeto el primer tramo de esta etapa, de 0 a 3 años. Tiene carácter voluntario, y su finalidad es la de contribuir al desarrollo físico, intelectual, social y afectivo de los niños/as.

2.- Facilitar las condiciones necesarias para que los niños/as puedan adquirir los aprendizajes relativos a su etapa evolutiva y tener cubiertas sus necesidades básicas con garantías para su bienestar.

3.- Facilitar la conciliación de la vida familiar y laboral.

Artículo 3. Capacidad

La EIM tiene capacidad máxima para un número de 161 niños/as cuyas edades estarán comprendidas entre 0 y 3 años. El Centro podrá contar, en función de las necesidades y los recursos municipales disponibles, de un máximo de 11 unidades educativas repartidas del siguiente modo:

- a. 2 unidades para niños/as de 0-1 años (16 niños).
- b. 5 unidades para niños/as de 1-2 años (65 niños).
- c. 4 unidades para niños/as de 2-3 años (80 niños).

El número de niños con necesidades educativas especiales asociadas a discapacidades físicas, psíquicas o sensoriales, se establece un máximo de dos por unidad. Cada alumno con discapacidad ocupará el equivalente a dos plazas.

Artículo 4. Usuarios del Servicio

Niños de 0 a 3 años empadronados en el Municipio de Pinoso.

Artículo 5. Financiación de la Escuela Infantil Municipal.

La E.I.M. "La Cometa" se financiará con las tasas aprobadas mediante la correspondiente Ordenanza Fiscal, así como, con las subvenciones que pudiera percibir de la Consellería de Educación o de otros organismos, para el funcionamiento y los gastos derivados del mantenimiento de los puestos escolares.

CAPÍTULO II. ORGANIZACIÓN Y FUNCIONAMIENTO DE LA ESCUELA INFANTIL MUNICIPAL

Artículo 6. Órganos de gobierno unipersonales

6.1. Dirección

Las funciones de la directora son las siguientes:

- a) Asumir la representación oficial del centro ante la administración educativa y municipal, así como ante los padres.
- b) Cumplir y hacer cumplir todas las normas vigentes que afecten a la escuela.
- c) Dirigir y coordinar todas las actividades del centro.
- d) Convocar y presidir los actos académicos y las reuniones de todos los órganos colegiados del centro.
- e) Coordinar la participación de los diferentes sectores de la comunidad escolar, y proporcionar los medios necesarios para la ejecución más eficaz de las atribuciones respectivas.
- f) Coordinar la elaboración del proyecto educativo y de la Programación anual del centro.
- g) Coordinar las tareas de los equipos de nivel de los tutores y del personal de servicios.
- h) Coordinarse con el Ayuntamiento como máximo responsable de la escuela.
- i) Gestionar y tramitar las subvenciones de las Consellerías correspondientes y su justificación.
- j) Custodiar los libros y los archivos del centro.

- k) Expedir las documentaciones que soliciten las autoridades competentes y los interesados.
- l) Ejercer la jefatura de todo el personal adscrito al centro; asegurando el cumplimiento del trabajo, horario y funciones del personal del centro.
- m) Gestionar con la Concejalía de Educación y el equipo directivo los medios humanos y materiales del Centro.
- n) Visar las certificaciones y documentos oficiales del Centro.
- o) Elegir el equipo directivo (secretaria y al/la coordinador/ra de estudios), dando cuenta de ello al consejo Escolar y al equipo de la Escuela. Fijando que la Secretaria tenga la titulación de Maestra de Educación Infantil, y la Coordinación por orden de antigüedad en el Centro. Estos cargos se revisarán cada tres años.
- p) En colaboración con la Concejalía de educación, designar en caso de ausencia o enfermedad de la misma, un sustituto-a con la misma titulación.
- q) Dirimir las cuestiones de disciplina y convivencia, de acuerdo a lo establecido en el convenio del Ayuntamiento y este reglamento de régimen interno.
- r) Apoyo en las clases cuando sea necesario.
- s) Dar cuenta al Ayuntamiento, de forma mensual, las cuentas del comedor y de los listados mensuales de asistencia.

6.2. Secretaria.

Las funciones de la secretaria son las siguientes:

- a) Colaborar con la dirección en el régimen administrativo del centro, participando en la custodia de archivos y demás documentos del centro.
- b) Actuar como secretaria en las reuniones del equipo educativo levantando acta de las sesiones, y dando fe de los acuerdos tomados en la sesión anterior.
- c) Firmar los documentos que se remiten a la Consellería de Educación, y de todo aquello que requiera su firma.
- d) Realizar junto con la directora el inventario general del centro y mantenerlo actualizado.
- e) Custodiar y disponer la utilización de los medios audiovisuales y del material didáctico, así como del mobiliario o de cualquier material inventariable.
- f) Será también la secretaria del Consejo Escolar, y actuará con voz pero sin voto.
- g) Dar a conocer a toda la comunidad escolar, cuanta información sobre normativa, disposiciones legales o asuntos de interés general (cursillos, etc...), que se reciba en el centro.
- h) Cualquier otra función que le sea encomendada por la directora dentro del ámbito de su competencia.

6.3. Coordinadora de Estudios.

Las funciones de la coordinadora de estudios son las siguientes:

- a) Coordinar junto con la directora, las actividades de carácter académico, de orientación y complementarias de tutores y alumnos, en relación con el P.E.C y la P.G.A., y velar por su ejecución.
- b) Organizar y velar por el cumplimiento de la coordinación entre tutores, apoyos y personal de ayuda en las necesidades educativas especiales.
- c) Coordinar los cursos de formación de tutores y personal adscrito al centro.
- d) Colaborar con la dirección en la organización de los actos académicos.
- e) Coordinar la realización de las actividades complementarias, según las directrices aprobadas por el equipo educativo del centro.

- f) Buscar el óptimo aprovechamiento de todos los recursos, materiales y didácticos, así como de los espacios existentes en el centro.
- g) Cualquier otra función que le sea encomendada por la directora, dentro del ámbito de su competencia.
- h) Formará parte del Consejo Escolar del Centro, con voz y voto.
- i)

Artículo 7. Órganos colegiados.

7.1. Equipo educativo

Estará formado por:

- Educadores/ Tutores (maestras y técnicos, ambos, especialistas en E.I.)
- Educadores de Apoyo (Auxiliares o técnicos).
- Personal de servicios. (Cocina y limpieza).

Es el máximo órgano pedagógico y de participación de todo el personal del centro. Se reunirá una vez al trimestre, o cuando se considere necesario, para tratar y evaluar el funcionamiento general de la escuela y elaborar propuestas de mejora, si fuese necesario.

7.2. Equipo docente

Estará formado por tutores y apoyos. Sus funciones son:

- a) Establecer las directrices para la elaboración de Proyectos Curriculares, aprobar y evaluar dichos proyectos.
- b) Promover iniciativas en el ámbito de la experimentación, la investigación y la innovación pedagógica.
- c) Establecer los criterios para la asignación de las tutorías.
- d) Analizar el proceso de enseñanza, aprendizaje de la escuela.
- e) Propiciar y fomentar el intercambio de experiencias entre compañeros y con otros centros.
- f) Se reunirá la segunda y la cuarta semana de cada mes, para elaborar trabajos en común.

Dentro del equipo docente está el quipo de nivel formado por educadoras/or de cada nivel: 0-1 años, 1-2 años, 2-3 años, se reunirá la primera y la tercera semana de mes para:

- a) Programar y evaluar, conjuntamente, las actividades que se realizan a lo largo del curso, siguiendo los mismos criterios y metodología.
- b) Analizar y evaluar los proyectos que se trabajan, y proponer medidas de mejora, si fuera necesario.

Todas las reuniones se realizarán los lunes de 18 a 19,30 h.

TUTORES

Para ser tutor-a de una clase se deber tener el título de técnico especialista en educación infantil o maestro-a en educación infantil.

Las funciones que deben realizar los tutores son las siguientes:

- a) Atender a los niños-as en todas sus necesidades físicas, psíquicas y afectivas
- b) Favorecer el crecimiento personal y grupal de los alumnos-as.
- c) Cumplir las directrices que se marquen en el equipo educativo.
- d) Programar su actividad docente de acuerdo con el curriculum de la etapa 0-3 años, y dentro del PEC y de la PGA; y del trabajo en equipo.
- e) Llevar a cabo el plan de acción tutorial y de orientación a las familias.
- f) Presentar a la dirección la programación trimestral por nivel, y por clases las hojas de evaluación o control de objetivos.

- g) Realizar a las familias las reuniones informativas necesarias, mínimo dos anuales.
- h) Elaborar informes individuales de los niños-as, de los momentos más significativos en la escuela como: período de adaptación e informe final de curso. Hacer un seguimiento de los objetivos conseguidos por los niños/as, de cada proyecto trabajado y entregarlo a la directora.
- i) Deberán entregar a la dirección el registro de asistencia mensual de los niño/as.
- j) Atender y cuidar a los alumnos en los momentos de recreo, y de otras actividades no lectivas, de acuerdo con las decisiones del claustro de profesores.
- k) Cuidar y custodiar el material didáctico de la clase, hacer un inventario a principio de curso y otro al final del mismo.
- l) Cuidar del material común del Centro.

APOYOS

Las funciones de los apoyos son las siguientes:

- a) Colaborar con los tutores tomando parte activa en todas las actividades diarias.
- b) Si el tutor-a abandona la clase el apoyo será la persona responsable de la misma, siguiendo sus directrices.
- c) Los apoyos deben participar en todas las actividades del centro, como un miembro más del equipo educativo; participando en las reuniones del equipo educativo para realizar las programaciones.
- d) A principio de curso se elaborará el horario de los apoyos y se seguirán de forma estricta, salvo que haya una necesidad prioritaria en el centro, la cual será comunicada por la persona de apoyo la tutora/or, con el que tenga ese horario.
- e) Los apoyos deberán estar informados de las actividades que se están realizando en el aula y seguirlas, así como el cambio de pañales y control de esfínteres.
- f) Participar en la memoria de final de curso.
- g) Cuidar el material de cada aula y del centro.

Artículo 8. Organización y funcionamiento de los servicios complementarios:

8.1 . Jefa de cocina.

Las funciones de la cocinera son las siguientes:

- a) Elaborar los menús propuestos, junto con la directora, de acuerdo a las edades teniendo en cuenta las directrices del pediatra.
- b) Tener la comida preparada a las horas concertadas.
- c) Cuidar tanto de la higiene de los alimentos y su manipulación como de las instalaciones de la cocina.
- d) Valorar y revisar los menús si esto fuese necesario.
- e) Estar al corriente de si hay alguna alergia a cualquier alimento.
- f) Organizar y supervisar los servicios de despensa y almacén, cuidando las óptimas condiciones de la misma, así como de los víveres en ella almacenados.
- g) Encargarse de la compra de los alimentos.
- h) Seguir las normas propuestas por el inspector de sanidad.
- i) Elaborar y actualizar el inventario de cocina.

- j) Junto con la directora llevar el control de las compras y los pagos de las facturas.
 - k) Dar de comer a los niños-as siempre que sea posible.
 - l) Colaborar en las actividades especiales del centro.
 - m) Asistir a las reuniones generales con el resto del equipo de la escuela cuando sea necesario.
 - n) Revisar el inventario del material de cocina.
- 8.2. Las funciones de los pinches de cocina son las siguientes:
- a) Estar a la orden de la cocinera ayudándole en aquello que se le requiera.
 - b) Dar de comer a los niños-as, promoviendo hábitos que favorezcan la autonomía, la higiene y la salud.
 - c) Informar a la cocinera de los niños-as que hay previstos para cada turno.
 - d) Estos turnos se revisaran y actualizaran según las necesidades del servicio.
 - e) Recoger a los niños-as que se queden al comedor de sus clases.
 - f) Colaborar en las actividades de limpieza de comedor.
 - g) Informar al tutor/a, si ha habido alguna incidencia durante su estancia en el comedor.

Artículo 9. Derechos y obligaciones de los alumnos y las familias.

1. Son derechos de los alumnos de la Escuela:
 - a) Recibir una educación de calidad, que le ayude a desarrollar sus capacidades como persona autónoma, respetando su individualidad.
 - b) El respeto a su dignidad personal y a recibir un trato adecuado.
 - c) A que las actividades escolares se acomoden a su nivel de maduración y situación sociocultural y se le preste la ayuda posible.
 - d) A utilizar el material, instalaciones y servicios existentes con las máximas garantías de seguridad, higiene y calidad.
2. Son derechos de las familias los siguientes:
 - a) A ser informados de cualquier aspecto relacionado con la educación de sus hijos/as.
 - b) A que su hijo/a, reciba la educación más completa posible.
 - c) A formular ante el educador/a las sugerencias que considere oportunas en los horarios previstas al efecto y, a ser atendidos debidamente.
 - d) Colaborar en la labor educativa de la Escuela.
 - e) A ser electores y elegibles conforme establece la legislación vigente los órganos de representación de la Escuela.
 - f) Formar asociaciones de madres y padres en el ámbito educativo, disponiendo de un espacio para reunirse.
 - g) A utilizar las instalaciones y equipos de la Escuela siempre que favorezcan la labor educativa.
3. Son obligaciones de las familias los siguientes:
 - a) Informarse de cualquier aspecto relacionado con la educación de sus hijos e hijas.
 - b) Facilitar y colaborar en el cumplimiento de las normativas y directrices de la Escuela.
 - c) Fomentar en sus hijos/as el respeto por comunidad educativa.

- d) Procurar a sus hijos/as el material de cuidado y aseo y/o recursos necesarios para que la labor educativa sea eficiente de acuerdo con los criterios establecidos por el Equipo Educativo.
- e) Asistir a la Escuela siempre que sean convocados por cualquier miembro del Equipo Educativo.
- f) Facilitar al educador/a todo tipo de información que pueda ser relevante en el proceso educativo de su hijo/a.
- g) Justificar personalmente o por escrito, y a ser posible con antelación, las faltas de asistencia, retrasos y salidas en horario escolar de sus hijos/as.
- h) Conocer el Proyecto Educativo de Centro (PEC) y la presente Ordenanza.
- i) Participar de forma responsable en las reuniones de los órganos de participación de la Escuela.
- j) Responsabilizarse del cuidado de las instalaciones y material de la Escuela que utilicen.

Artículo 10. Horario.

1. La EIM permanecerá abierta de septiembre a junio, y funcionará habitualmente de lunes a viernes (excepto festivos), de 9.00 a 18.00 horas ininterrumpidamente.
Durante los periodos vacacionales de Navidad, Semana Santa y el mes de julio se llevará a cabo la ludoteca con un horario igual al resto del año, pudiendo reducirse mediante resolución de la Comisión Técnica. El número de niños/as mínimo para que se realice este servicio será de 15 en Navidad y Semana Santa y de 30 en julio.
2. Dentro del horario general, la entrada de los niños al centro se realizará por la mañana entre las 8.50 y las 9.30 horas y la salida entre las 12,45 a 13 horas y por la tarde la entrada entre las 14,50 a 15.30 horas y la salida de 17.45 horas a 18.00 horas. Excepto que se haya avisado con antelación la puerta no se abrirá fuera del horario previsto.
3. El Horario General de la EIM será el siguiente:
 - Mañana de 9.00 a 13.00 horas.
 - Tarde de 15.00 a 18.00 horas.
4. El Horario de comedor será de 12.30 horas a 15.00 horas. En este caso, se cobrará una tarifa adicional regulada en la ordenanza fiscal de la EIM.
5. Los padres o tutores deberán ser puntuales en la recogida de los niños/as. Si transcurridos 15 minutos desde la finalización de este no los hubieran recogido y se produjera la reiteración en el retraso de la recogida, se informará a la Comisión Técnica para tomar las medidas consideradas oportunas.
6. Al término de la jornada los niños/as serán entregados a sus padres o tutores, salvo que estos autorizasen expresamente a la Dirección del Centro a que realice entrega a otra persona distinta, que, en todo caso,, deberá ser debidamente identificada, pudiendo preestablecerse esta información en la matricula del menor.
7. Las visitas de los padres, tutores o representantes legales de los/as niños/as al centro para conocer sus instalaciones y funcionamiento del mismo, así como la atención que se presta a los/as menores, se realizarán de acuerdo con el horario establecido por la Dirección del Centro, siempre que no dificulte el debido funcionamiento del mismo.

8. Los padres o tutores no pueden permanecer dentro del aula. Sólo en el periodo de adaptación podrán permanecer en ellas siempre que los técnicos del centro municipal lo consideren oportuno.
9. La educación que reciban los menores por unidad estará de acuerdo con las directrices marcadas por la Consellería de Educación de la Generalitat Valenciana y demás normativa establecida para ello así como lo establecido en el pliego de cláusulas técnicas y administrativas que regirán la adjudicación.
10. El horario de atención a padres con los tutores será concertado previamente. El mismo servicio requerido con el equipo directivo será de lunes a viernes de 9:00 a 10:00 horas.

Artículo 11. Alimentación. Menús

1. La dieta alimentaria de los niños/as se elabora en el propio Centro, garantizando en todo caso una alimentación adecuada y equilibrada a las necesidades de cada edad. Los bebés no podrán hacer uso del comedor hasta que comiencen a comer salado (6 meses).
2. El menú será revisado y sometido a inspección por los servicios competentes en la materia teniendo en cuenta las recomendaciones y normativa vigente para ello dependiente de la Consellería de Sanidad de la Comunidad Autónoma.
3. Los menús estarán expuestos en el tablón de anuncios de la EIM.
4. Se podrá solicitar a la Dirección del Centro, siempre por prescripción facultativa, y por escrito, el establecimiento de un régimen especial de alimentación para alguno de los/as niño/as inscritos, que deberá ser comunicado con la suficiente antelación. La Dirección estudiará la viabilidad de la solicitud y comunicará a la Comisión Técnica quien resolverá. En caso de no poder concederse se acordará la baja temporal o definitiva del Centro en función de la causa que motivo la solicitud.
5. Si algún niño es alérgico a algún alimento o medicamento, deberá hacerlo constar por escrito en documento dirigido a la Dirección del Centro.
6. Mediante un parte diario de comedor, los padres podrán saber ¿qué y cómo? han comido sus hijos.

Artículo 12. Aspectos sanitarios

1. Dejarán de asistir al centro los/as niños que padezcan enfermedades contagiosas, varicela, conjuntivitis, diarreas u otras, y con fiebre alta (más de 38º de fiebre).
La aparición de estas enfermedades deberá ser comunicada por los padres, tutores o representantes legales a la Dirección del Centro.
2. En caso de enfermar en el centro, se avisará para que el menor fuera recogido a la mayor brevedad posible.
3. No se administrarán medicamentos en el Centro. Si un niño-a necesita tomar medicación vendrán a dársela, si el niño-a se queda todo el día en el centro, pero si la asistencia es de media jornada los padres ajustarán la medicación al horario de casa para no interferir la dinámica de la clase.
4. Los padres, tutores representantes legales deberán poner en conocimiento de la Dirección del Centro cualquier dato o circunstancia que resulte de interés para el cuidado de los/as menores.

5. Cuando las circunstancias lo requieran, la dirección del Centro podrá exigir a los/as niños/as que hayan padecido una enfermedad contagiosa, un certificado médico acreditativo de haber superado el periodo de transmisibilidad de la misma.
6. En caso de enfermedad, de accidente sobrevenido en el Centro, y tras las primeras atenciones en el propio Centro o dependencias médicas del Centro de salud, dicha circunstancia se pondrá a la mayor brevedad posible, en conocimiento de los padres, tutores o representantes legales del niño/a.
Si los padres no estuvieran y fuese necesario trasladar al niño, éste siempre irá acompañado de una educadora.
7. Los padres deberán dar al menos dos teléfonos de localización para urgencias. En el expediente personal del niño/a se hará constar en su caso, el número de seguridad social para poder ser atendido por los servicios médicos así como la autorización de los padres y/o tutores a acudir a los servicios sanitarios con la mayor inmediatez posible cuando así lo consideren en el Centro ante una situación sobrevenida.
8. Todos los/las niños/as tendrán que estar debidamente vacunados, según el calendario vigente por la Consellería de Sanidad.
9. Los/as niños/as que acudan al Centro municipal de Educación Infantil habrán de acudir bien aseados y vestidos con ropa limpia.

Artículo 13. Control de faltas de asistencia

1. Cuando se produjese falta de asistencia al Centro por un periodo superior a tres días, debido a enfermedad u otras circunstancias, deberá comunicarse tal hecho por los padres, tutores o representantes legales a la Dirección del Centro.
2. Los retrasos injustificados y reiterados en la recogida de los niños, lleva consigo el que el niño pueda ser expulsado del Centro, previo expediente en el que se dará audiencia a los padres y que será resuelto por la Comisión Técnica.
3. La falta de asistencia durante 22 días consecutivos o 30 alternos sin previo aviso ni causa justificada desembocará en la pérdida de la plaza, previo expediente en el que se dará audiencia a los padres y que será resuelto por la Comisión Técnica.

Artículo 14. Vestuario

1. Los niños/as deben asistir al centro con ropa cómoda, evitando tirantes, cinturones, etc., y exceso de ropa en invierno.
2. Los niños deben traer al centro un Baby o similar con su nombre, para su uso en las actividades diarias del centro.
3. A principio de curso se dará una lista a los padres con los objetos personales y de higienes necesarias, que deben aportar los niños/as.
4. No está recomendado el uso de joyas (pulseras, pendientes, anillos, etc.) en la Escuela Infantil. En cualquier caso, el Centro no se responsabiliza de su extravío.
5. Evitar el uso de objetos punzantes en el pelo, y/o que puedan ser ingeridos por los niños.

CAPÍTULO III. PROCESO DE MATRICULACIÓN, CRITERIOS DE BAREMACIÓN Y NORMAS DE GESTIÓN.

Artículo 15. Solicitud de admisión y reserva de plazas.

1. El número de puestos escolares de la escuela Infantil Municipal quedará establecido conforme a la resolución que dicte la Consellería de Educación de la Generalitat Valenciana, y la edad de asistencia desde los 0 meses hasta los 3 años.
2. Para poder tener derecho a ingresar en la Escuela Infantil serán requisitos indispensables que el niño/a esté empadronado en Pinoso, que los padres o tutores acrediten de forma fehaciente su residencia habitual en Pinoso al menos desde la reserva de la plaza y hasta el fin de su asistencia a la Escuela Infantil, a excepción de familias monoparentales originadas por una separación matrimonial (divorcio), por defunción de uno de los padres o por no tener reconocido padre el niño/a por ser su madre soltera, que como es obvio solamente figurará empadronado uno de ambos padres y que los padres o tutores se hallen al corriente de pago con la Hacienda Local de Pinoso.

Artículo 16. Proceso de matriculación.

1. La solicitud de alta se efectuará mediante instancia dirigida a la Alcaldía conforme al modelo aprobado y se presentará en el Registro General del Ayuntamiento de Pinoso. La instancia registrada junto con la documentación exigida se llevará a la EIM.
2. El plazo de presentación de las solicitudes será del 6 al 20 de mayo, para información y recogida de impresos de matrícula del 1 al 5. La apertura del plazo se hará pública en el Tablón de Anuncios del Ayuntamiento, en el de la Escuela Infantil y a través de los medios de comunicación locales, así como en la página web municipal.
3. Si las solicitudes no estuviesen debidamente cumplimentadas o no se acompañaran de la documentación exigida, se requerirá al interesado para que en el plazo de diez días subsane la falta o acompañe los documentos preceptivos, con indicación de que si no lo hicieren, se les considerará desistido de su petición, previa notificación al efecto.
4. Durante el curso escolar solo se admitirán nuevas matriculaciones para alumnos que hayan cambiado de residencia.

Artículo 17. Documentación a aportar con la solicitud.

1. Las solicitudes de plaza de nuevo ingreso deben ir acompañadas de la siguiente documentación:
 - a) Documentación justificativa de la situación familiar:
 - Documento nacional de identidad de los padres o tutores.
 - Volante de empadronamiento.
 - 2 fotocopias del libro de familia del la hoja donde aparece el niño/a, y otra en la que consta el nombre de los padres y número de hermanos.
 - Título actualizado, en su caso, de familia numerosa.
 - Certificado de condición reconocida de minusválido físico, psíquico o sensorial del niño/a.
 - En el supuesto de acogimiento familiar o preadoptivo, documentación acreditativa que lo avale.

- En el caso de circunstancias socio familiares, que ocasionen un grave riesgo para el menor, asociadas a situaciones sociales o culturales desfavorecidas, deberá acreditarse la concurrencia de dichas circunstancias mediante informe de Servicios Sociales Municipales.
 - La acreditación de familia monoparental.
 - Y cualquier otro requisito que se pudiera establecer.
- b) Documentación justificativa de la situación laboral:
- Fotocopia del contrato de trabajo, la última nómina o justificación de la situación laboral.
 - Declaración de la renta del último ejercicio o certificado de renta negativa. A tal efecto se autorizará al Ayuntamiento para recabar datos tributarios de la Agencia Tributaria.

Artículo 18. Criterios de baremación

1. Finalizados los plazos de presentación de nuevo ingreso, de acuerdo con la documentación presentada, si el número de matrículas es superior al de plazas autorizadas, se procederá a la valoración de la mismas, de acuerdo con el siguiente baremo:
 - a) Por antigüedad en el empadronamiento del padre y/o la madre o tutor en el municipio de Pinoso:
 - Más de 6 meses: 3 puntos
 - b) Padre/madre o tutores desempeñan su trabajo en el municipio: 2 puntos
 - c) Situación laboral familiar.
 - Trabajan padre y madre: 5 puntos
 - Trabajan padre o madre: 1 punto
 - Progenitor o tutor responsable trabajando en caso de familia monoparental: 5 puntos
 - Uno de los padres o tutores trabajando y el otro con impedimento para atender al niño debidamente certificado: 5 puntos. Se entenderá por impedimento, el tener el padre/madre o tutor una discapacidad igual o superior al 33%. Se entenderá por familia monoparental aquel supuesto en que el menor convive exclusivamente con uno de los padres, tanto en casos de viudedad, separación o divorcio, como aquellos supuestos en el que el menor haya sido reconocido por uno de los padres.
 - d) Familia numerosa oficialmente reconocida.
 - General: 3 puntos
 - Especial: 5 puntos.
 - e) Hermanos matriculados en el centro
 - Primer hermano en el centro: 5 puntos
 - Por cada uno de los hermanos restantes: 3 puntos.

A los efectos prevenidos en este apartado, tendrán la consideración de hermanos, los niños/as en régimen de acogimiento familiar, los que, no compartiendo progenitores, residan en el mismo domicilio y exista vínculo matrimonial o asimilado entre los padres de ambos.
2. En cualquier caso, se considerará como situación a valorar la que se ostente en la fecha de formulación de la solicitud.
3. Los empates se dirimirán aplicando, sucesivamente y por el orden establecido a continuación, la mayor puntuación obtenida por hermanos matriculados en el centro, discapacidad del padre, madre o tutor del

alumno, renta per cápita en la unidad familiar y, por último, familia numerosa. En caso de que persistiera el empate la adjudicación de las plazas se efectuará por sorteo.

Artículo 19. Normas de gestión

1. La fecha de ingreso efectivo coincidirá con el comienzo del curso escolar, que será a principios del mes de Septiembre, para los niños que ya asistían el curso anterior. Los niños de nuevo ingreso lo harán de forma escalonada y según el listado que se dará a conocer en la reunión general informativa.
2. Causaran baja, en la Escuela Infantil municipal, dando lugar a la correspondiente vacante, aquellos niños admitidos en los que concurra alguna de las siguientes circunstancias:
 - a) Renuncia voluntaria de la plaza formulada por los padres o tutores ante el responsable del centro.
 - b) Falta de asistencia al centro durante 15 días lectivos continuados, o 30 alternos sin previo aviso ni causa justificada.
 - c) Impago de dos cuotas mensuales sucesivas.
 - d) No haberse incorporado a la plaza en el plazo de quince días desde el inicio del curso, salvo justificación y notificación expresa.
 - e) Falsedad en los datos o documentos aportados por el solicitante.
3. Las bajas voluntarias que se produzcan durante el curso escolar deberán ser comunicadas por escrito, por los padres o tutores de los niños en el Registro municipal para proceder a establecer la fecha a partir de la cual dejarán de abonarse las cuotas correspondientes.

Artículo 20. Cuotas

- 1.- Las cuotas a satisfacer, serán las fijadas por la Ordenanza fiscal reguladora de este servicio.
- 2.- Los niños que no asistan a la Escuela por causa justificada, abonarán la cuota completa, siguiendo el mismo criterio que en el caso de reserva de plaza.
- 3.- El comedor se podrá utilizar de forma fija, pagando una cuota mensual, o por tickets diarios o bonos. El importe del mismo se hará efectivo en la escuela en horario de 9 a 10. La cuota fija se abonará antes de finalizar el mes correspondiente.
- 4.- Se estudiará el abono de la mensualidad para las ausencias de larga duración (mínimo 15 días para la Escuela Infantil y mínimo de 7 días para el comedor) justificadas previo estudio por la dirección del Centro e informe a la Concejalía de Educación, tanto en el servicio de la Escuela Infantil como en el de comedor.
- 5.- Las familias deberán satisfacer las cuotas de asistencia y de comedor que sean fijadas. La falta de pago de dos recibos consecutivos sin justificar comportará la suspensión inmediata de la matrícula del niño y el inicio del expediente para su baja definitiva del centro, que será notificada por escrito por la dirección de este centro. En el caso del comedor no se podrá hacer uso del mismo en caso de impago de un abono.
- 6.- Las deudas pendientes de cursos anteriores, ya sean por cuotas de asistencia, matriculación o de comedor, deberán de ser liquidadas antes del curso siguiente.
- 7.- Los alumnos de nueva incorporación si lo hicieran a mitad de curso lo harán siempre a principios de mes.
- 8.- La incorporación de los niños de 0 a 1 año en enero, supondrá el pago de la matrícula más el pago del 50% de la mensualidad desde septiembre a diciembre. En

caso de que se produjera la efectiva incorporación en el mes de enero quedará exento del pago de la mensualidad de los meses de mayo y junio en compensación de las cantidades abonadas en el primer cuatrimestre del curso. Si no se produce dicha incorporación se perderá la cantidad abonada.

DISPOSICIÓN FINAL

El presente reglamento se publicará en el BOP, y entrará en vigor terminado el plazo previsto en el artículo 65.2 de la Ley 7/1985 de 2 de abril Reguladora de las Bases de Régimen Local.”

SEGUNDO. Someter dicho Reglamento a información pública y audiencia de los interesados, con publicación en el *Boletín Oficial de la Provincia* y tablón de anuncios del Ayuntamiento, por el plazo de treinta días para que puedan presentar reclamaciones o sugerencias, que serán resueltas por la Corporación. De no presentarse reclamaciones o sugerencias en el mencionado plazo, se considerará aprobada definitivamente sin necesidad de Acuerdo expreso por el Pleno.

TERCERO. Facultar al Sr. Alcalde-Presidente para suscribir y firmar toda clase de documentos relacionados con este asunto.

Abierto el turno de intervenciones, se formulan las siguientes:

La Sra. Concejala de educación, **Doña Silvia Verdú** comenta que el objetivo de aprobar este Reglamento, es regularizar el funcionamiento y régimen interno de la escuela Infantil Municipal. En principio el cambio más relevante es el proceso y periodo de matriculación. Explica que la matrícula se cumplimentará en el mes de Marzo y también la de los alumnos que vayan a comenzar en Enero, al objeto de tener una previsión de los alumnos que se van a haber en ese curso.

Sometida a votación la propuesta es aprobada por unanimidad, con los votos a favor de los concejales del grupo PSOE (5 votos), grupo PP (3 votos), grupo PSD (2 votos), grupo UCL (2 votos) y grupo BLOC (1 voto).

3º.- APROBACIÓN DEL REGLAMENTO DE LA MESA GENERAL DE NEGOCIACIÓN DEL EXCMO. AYUNTAMIENTO DE PINOSO.

Considerando que la tendencia normativa y aplicativa a la equiparación entre las relaciones funcionariales y laborales ha tenido con la publicación de la ley 7/2007 de 12 de abril, sobre el Estatuto Básico del Empleado Público su reflejo natural en la implantación de un órgano en el que tengan cabida todo el personal de la Entidad Local y que propicie la coordinación y convergencia de

posiciones en materia de personal y simultáneamente posibilite un foro de negociación conjunta, legítima y operativa.

Atendido que con este fin, la Mesa General de Negociación garantizará la participación de los dos sectores que prestan servicios retribuidos en este Ayuntamiento de Pinoso, personal funcionario y personal laboral, se eleva al Pleno el siguiente dictamen de la Comisión Informativa:

PRIMERO. Aprobar inicialmente el Reglamento de la Mesa General de Negociación del Excmo. Ayuntamiento de Pinoso, con el siguiente tenor literal:

REGLAMENTO DE LA MESA GENERAL DE NEGOCIACIÓN DEL EXCMO. AYUNTAMIENTO DE PINOSO

INTRODUCCIÓN

La tendencia normativa y aplicativa a la equiparación entre las relaciones funcionariales y laborales ha tenido con la publicación de la ley 7/2007 de 12 de abril, sobre el Estatuto Básico del Empleado Público su reflejo natural en la implantación de un órgano en el que tengan cabida todo el personal de la Entidad Local y que propicie la coordinación y convergencia de posiciones en materia de personal y simultáneamente posibilite un foro de negociación conjunta, legítima y operativa.

El Real Decreto Legislativo 1/1995, de 24 de marzo, por el cual se aprueba el texto refundido de la Ley del Estatuto de los Trabajadores, así como la Ley 9/87, de 12 de junio, parcialmente modificada por la 7/90, de 19 de julio, y la Ley 21/2006 de 20 de junio delimitaban los ámbitos de negociación y funciones atribuidas a los Comités de Empresa y Juntas de Personal y “organizaciones sindicales mas representativas”.

La ley 7/2007, a la que anteriormente se hace referencia, da instrucciones concretas para la creación, de la Mesa General de negociación de la Administración Pública de las Entidades Locales, en su artículo 36, lo que constituye un marco de referencia adecuado para promover la colaboración de las organizaciones sindicales en la determinación de las condiciones de trabajo del personal al servicio de las Entidades Locales, es decir, el lugar donde se puedan negociar las condiciones de trabajo de todo el personal que presta sus servicios en este Ayuntamiento.

Artículo 1. Ámbito de negociación.

Serán objeto de negociación las materias reguladas en el artículo 37 de la Ley 7/2007, sobre negociación colectiva y participación en las condiciones de trabajo de los empleados públicos, así como aquellos otros aspectos que en el ámbito de las relaciones laborales sean susceptibles de negociación con la finalidad de cumplir lo dispuesto en esta ley y resto de normativa vigente.

Con este fin, la Mesa General de Negociación garantizará la participación de los dos sectores que prestan servicios retribuidos en este Ayuntamiento de Pinoso, personal funcionario y personal laboral.

DE LA ORGANIZACIÓN Y FUNCIONAMIENTO

Artículo 2. Organización y funcionamiento.

La organización y funcionamiento de la Mesa Gral. De Negociación, se regirá por este Reglamento.

DE LA COMPOSICIÓN DE LA MESA

Artículo 3. Integración de la mesa.

La mesa Gral. De Negociación se integra por:

- Presidencia: Alcalde de la Corporación o miembro de la misma en quien delegue.
- Vocales políticos: El Alcalde podrá nombrar tantos vocales como número de representantes sindicales.
- Vocales sindicales: **serán 14 representantes** y su distribución garantizará presencia de aquellos que tienen derecho (representatividad) y de manera proporcional (cada uno lo que representa).

DE LA SECRETARÍA

Artículo 4. Secretario municipal.

El Secretario municipal de la Corporación contará con el apoyo técnico y jurídico de los Servicios de la Corporación, y dispondrá de voz y sin voto.

Artículo 5. Secretaría.

La Secretaría de la Mesa, recae en un funcionario/a de la Corporación que:

- Tomará acta de las mesas.
- Convocará las mesas por orden de la Presidencia.

DELEGACIONES

Artículo 6. De la delegación.

Los representantes de las Organizaciones Sindicales, podrán delegar en otro miembro de la Organización Sindical que represente, la asistencia a la Mesa.

La delegación faculta al delegado para asistir a las reuniones con los mismos derechos que el delegante.

Las delegaciones deberán notificarse a la Mesa al menos 24 horas antes de la reunión.

ATRIBUCIONES DE LA MESA

Artículo 7. Materias de negociación.

Corresponde a la Mesa General de Negociación:

1. Serán objeto de negociación, en su ámbito respectivo y en relación con las competencias de cada Administración Pública y con el alcance que legalmente proceda en cada caso, las materias siguientes:

- a) La aplicación del incremento de las retribuciones del personal al servicio de las Administraciones Públicas que se establezca en la Ley de Presupuestos Generales del Estado y de las Comunidades Autónomas.
- b) La determinación y aplicación de las retribuciones complementarias de los funcionarios.
- c) Las normas que fijen los criterios generales en materia de acceso, carrera, provisión, sistemas de clasificación de puestos de trabajo, y planes e instrumentos de planificación de recursos humanos.
- d) Las normas que fijen los criterios y mecanismos generales en materia de evaluación del desempeño.
- e) Los planes de Previsión Social Complementaria.
- f) Los criterios generales de los planes y fondos para la formación y la promoción interna.
- g) Los criterios generales para la determinación de prestaciones sociales y pensiones de clases pasivas.
- h) Las propuestas sobre derechos sindicales y de participación.
- i) Los criterios generales de acción social.
- j) Las que así se establezcan en la normativa de prevención de riesgos laborales.
- k) Las que afecten a las condiciones de trabajo y a las retribuciones de los funcionarios, cuya regulación exija norma con rango de Ley.
- l) Los criterios generales sobre ofertas de empleo público.
- m) Las referidas a calendario laboral, horarios, jornadas, vacaciones, permisos, movilidad funcional y geográfica, así como los criterios generales sobre planificación estratégica de los recursos humanos, en aquellos aspectos que afecten a condiciones de trabajo de los empleados públicos.

2. Quedan excluidas de la obligatoriedad de la negociación, las materias siguientes:

- a) Las decisiones de las Administraciones Públicas que afecten a sus potestades de organización.
Cuando las consecuencias de las decisiones de las Administraciones Públicas que afecten a sus potestades de organización tengan repercusión sobre condiciones de trabajo de los funcionarios públicos contempladas en el apartado anterior, procederá la negociación de dichas condiciones con las Organizaciones Sindicales a que se refiere este Estatuto.
- b) La regulación del ejercicio de los derechos de los ciudadanos y de los usuarios de los servicios públicos, así como el procedimiento de formación de los actos y disposiciones administrativas.
- c) La determinación de condiciones de trabajo del personal directivo.
- d) Los poderes de dirección y control propios de la relación jerárquica.
- e) La regulación y determinación concreta, en cada caso, de los sistemas, criterios, órganos y procedimientos de acceso al empleo público y la promoción profesional.

DEL RÉGIMEN DE FUNCIONAMIENTO

De las sesiones

Artículo 8. Lugar de reunión.

La Mesa General de Negociación se reunirá en las dependencias que la Corporación habilite al efecto.

Artículo 9. Convocatoria.

La Mesa General de Negociación se reunirá previa convocatoria de la PRESIDENCIA, y notificada a todos los miembros integrantes, con una antelación de **7 días hábiles**.

En la convocatoria deberá constar:

Lugar, fecha y hora de la reunión, así como los asuntos a tratar.

Artículo 10. Sesiones.

La Mesa funcionará en régimen de sesiones ordinarias y extraordinarias.

Artículo 11. Sesiones ordinarias

Son sesiones ordinarias aquellas cuya periodicidad está preestablecida.

La Mesa celebrará sesión ordinaria previa convocatoria de la Presidencia una vez al trimestre, preferentemente la primera semana del trimestre.

Artículo 12. Sesiones extraordinarias

Son sesiones extraordinarias, aquellas que convoque la Presidencia con tal carácter. Cualquiera de las partes puede proponer al Presidente la convocatoria de la Mesa General de Negociación cuando lo estimen necesario.

El proceso de Convocatoria será el mismo que rige para las Sesiones Ordinarias, y que está regulado en los artículos 9 y 13 del presente reglamento.

Siendo el plazo para convocar las sesiones extraordinarias de 72 horas.

Artículo 13. Proceso Convocatoria

La convocatoria ordinaria deberá obrar en poder de los interesados con una antelación mínima de **siete días hábiles**, tal y como establece el artículo 9 del presente Reglamento.

A la misma se deberá aportar:

- a) Acta de la mesa anterior.
- b) Toda la documentación de los asuntos a tratar, y que estén incluidos en el orden del día.

La documentación a incluir en los asuntos a deliberar tendrá que ser aportada por las partes a la secretaría de la mesa, al menos con 48 horas de antelación a la fecha de la convocatoria.

Artículo 14. Disponibilidad de la documentación.

La documentación íntegra de los asuntos incluidos en el Orden del Día, que deba servir de base al debate, y en su caso, votación, será entregada una copia de la documentación a tratar a cada organización sindical del Excmo. Ayuntamiento de Pinoso en el mismo momento de la convocatoria.

Artículo 15. Constitución de la mesa.

La Mesa quedará válidamente constituida con la asistencia de la mayoría de los miembros de cada una de las partes que la conforman. Para la validez de los acuerdos se requerirá de al menos la mayoría de ambas partes, tomando como referencia (en el caso sindical) el nivel de representatividad alcanzado en las últimas elecciones sindicales en el centro de trabajo y concretado en los vocales de la Mesa.

Artículo 16. Convocatoria única.

Las sesiones se celebrarán en única convocatoria en el lugar, día y hora a la que se convoquen.

DE LOS DEBATES Y ACUERDOS

Artículo 17. Desarrollo de la mesa.

Corresponde a la Presidencia, asegurar la buena marcha de las sesiones, dirigir los debates y mantener el orden de los mismos.

Si se promueve debate, las intervenciones serán ordenadas por la Presidencia.

Cualquier miembro de la Mesa, podrá pedir, durante la discusión o antes de votar, la lectura de las normas o documentos que crea conducentes a la ilustración de la materia de que se trate.

Artículo 18. Pactos y Acuerdos.

Los Pactos o Acuerdos se tomarán por consenso de todas las partes implicadas. En caso contrario se someterá a votación la cuestión dilucidada y se atenderán a lo fijado en la Ley 7/2007 artículo 38 en esta materia.

Los acuerdos adoptados serán remitidos para su registro y publicación a la autoridad laboral competente y se entregará una copia a las partes.

La votación será personal y el Ayuntamiento tendrá el mismo número de votos que la suma de los presentes en la parte social.

Para adoptar los acuerdos será necesaria la mayoría de la parte social, actuando por parte de la Administración la unidad de voto.

ORDEN DEL DÍA

Artículo 19. Contenido del orden del día.

El Orden del Día de las sesiones deberá constar en la convocatoria y ser facilitado conjuntamente con ella a los miembros de la Mesa.

El Orden del Día de las sesiones de cada órgano es establecido por la Presidencia, que deberá recoger las sugerencias aportadas por los miembros de la Mesa.

En el Orden del Día de las sesiones ordinarias después de relacionarse los asuntos que se incluyen, se incorporará un apartado relativo para ruegos y preguntas.

Artículo 20. Asuntos urgentes en las sesiones.

En las sesiones ordinarias solo pueden ser adoptados acuerdos sobre asuntos incluidos en el respectivo orden del Día, salvo que fueran declarados de urgencia en la propia sesión por la Mesa.

En las sesiones extraordinarias no pueden declararse de urgencia asuntos no incluidos en su orden del Día.

DEL ACTA

Artículo 21. Acta

De cada una de las sesiones se extenderá un acta que será firmada por los miembros de la Mesa Gral. Y de la que se hará cargo la Secretaría de la Mesa.

Una copia del acta firmada será entregada a cada una de las partes.

Artículo 22. Acta de falta de celebración de la mesa.

De no celebrarse sesión por falta de asistentes u otro motivo, la Secretaría realizará el Acta con una diligencia, autorizada con su firma, en la que se consigne la causa y los nombres de los concurrentes y de los que se hubieren excusado.

MESAS SECTORIALES

Artículo 23.

Para el desarrollo y trabajo de los diversos temas laborales se podrán crear mesas sectoriales, (por ejemplo: mesa sectorial de contratación, mesa sectorial de evaluación de la carrera profesional, etc.)

Que estarán compuestas cada una de ellas por miembros de la mesa general y su distribución garantizará la presencia de aquellos que tienen derecho (representatividad) y de manera proporcional (cada uno lo que representa).

Estas mesas serán creadas a través de las Sesiones Extraordinarias donde se designarán los componentes y temas a tratar.

Estarán regidas igual a todo lo dispuesto en este reglamento.

Las mesas sectoriales funcionaran como mesas de trabajo siendo el órgano decisorio la mesa general de negociación.

Artículo 24. Compensación por asistencia.

Los representantes sindicales, que asistan a la mesa fuera de su horario de trabajo, percibirán compensación por dietas y desplazamiento. Según el R.D. 462/2002 de 24 de mayo y sus formas complementarias.

DISPOSICIÓN FINAL:

Este reglamento entrará en vigor al día siguiente de su publicación en el Boletín Oficial de la Provincia de Alicante.

Pinoso, de de 20
EL ALCALDE EXCMO. AYUNTAMIENTO DE PINOSO.
LÁZARO AZORÍN SALAR

Representantes sindicales:

SEGUNDO. Someter dicho Reglamento a información pública y audiencia de los interesados, con publicación en el *Boletín Oficial de la Provincia* y tablón de anuncios del Ayuntamiento, por el plazo de treinta días para que puedan presentar reclamaciones o sugerencias, que serán resueltas por la Corporación. De no presentarse reclamaciones o sugerencias en el

mencionado plazo, se considerará aprobada definitivamente sin necesidad de Acuerdo expreso por el Pleno.

TERCERO. Facultar al Sr. Alcalde-Presidente para suscribir y firmar toda clase de documentos relacionados con este asunto.

Abierto el turno de intervenciones, se formulan las siguientes:

El **Sr. Alcalde**, habla de la importancia de tener un Reglamento de Negociación para los trabajadores del Ayuntamiento consensuado con los sindicatos, añadiendo que se ha incluido la petición que hicieron los Sindicatos de incluir un apartado de asignación de dietas, explicando a continuación el proceso de aprobación del mismo.

El Concejal de Personal, **Don Francisco López** añade que hacía falta aprobar un Reglamento, se negoció y se aprobó con los Sindicatos en la Mesa Negociadora que se celebró.

Sometida a votación la propuesta es aprobada por unanimidad, con los votos a favor de los concejales del grupo PSOE (5 votos), grupo PP (3 votos), grupo PSD (2 votos), grupo UCL (2 votos) y grupo BLOC (1 voto).

4º. MODIFICACIÓN DESIGNACIÓN DE MIEMBROS DE LA CORPORACIÓN LOCAL EN LA MANCOMUNIDAD DE LA VID Y MÁRMOL DE PINOSO.

Dada cuenta que por Acuerdo de Pleno de fecha 20 de Junio de 2011 y de conformidad con los artículos 119 y siguientes del Real Decreto 2568/1986, de 28 de noviembre, por el que se aprueba el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, se aprobó la designación de miembros de la Corporación Local en la Mancomunidad, de la siguiente manera:

MANCOMUNIDAD DE LA VID Y EL MARMOL

D. Lázaro Azorín Salar
D. Carlos Esquembre Menor
Doña Elisa Santiago Tortosa
D. Juan Carlos Navarro Albert

RESULTANDO, que a fecha de hoy, por nuevas necesidades organizativas, resulta conveniente revocar el nombramiento efectuado por el Pleno del Ayuntamiento a favor del concejal del Excmo. Ayuntamiento de Pinoso, Don Juan Carlos Navarro Albert, como representante del Ayuntamiento de Pinoso en la Mancomunidad de la Vid y el Mármol, designando en su lugar

al concejal Don Vicente Rico Ramírez como vocal representante del Ayuntamiento de Pinoso en la Mancomunidad.

CONSIDERANDO lo dispuesto en el artículo 140 del Real Decreto 2568/1986, de 28 de noviembre, por el que se aprueba el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, los artículos 6 y 7 de los Estatutos de la Mancomunidad de la Vid y El Mármol. *“Todos los vocales serán elegidos por los respectivos Plenos por mayoría absoluta de entre los componentes de cada Corporación”*. *“Los vocales del pleno de la mancomunidad perderán dicha condición cuando pierdan la condición de concejal o así lo acuerde el pleno del ayuntamiento representado”*, lo dispuesto en el artículo 97.3 de la Ley 8/2010, de 23 de junio, de la Generalitat, de régimen Local de la Comunidad Valenciana, *“A los efectos de la representatividad prevista en el artículo 101, cada municipio estará representado en el Pleno de la Mancomunidad por su alcalde o alcaldesa y otro concejal o concejala, elegido por el Pleno correspondiente por mayoría absoluta y que se mantendrá en tanto no sea revocado por el Pleno que lo eligió o pierda su condición de concejal”*.

Visto lo anterior, se eleva al Pleno para su aprobación el siguiente DICTAMEN:

PRIMERO. Revocar el nombramiento efectuado por el Pleno del Ayuntamiento fecha 20 de junio de 2011 a favor de Don Juan Carlos Navarro Albert, como representante de la Mancomunidad de la Vid y el Mármol, perdiendo por tanto la condición de vocal representante del Pleno de la Mancomunidad.

SEGUNDO. Designar al concejal del Excmo. Ayuntamiento de Pinoso, Don Vicente Rico Ramírez como vocal representante del Ayuntamiento de Pinoso en el Pleno de la Mancomunidad, quedando la representación del Ayuntamiento de Pinoso en la Mancomunidad de la Vid y El Mármol de la siguiente manera:

MANCOMUNIDAD DE LA VID Y EL MARMOL

D. Lázaro Azorín Salar
D. Carlos Esquembre Menor
Doña Elisa Santiago Tortosa
D. Vicente Rico Ramírez

TERCERO. Comunicar el presente Acuerdo a la Mancomunidad de la Vid y El Mármol.

CUARTO. Publicar el presente Acuerdo en el Boletín Oficial de la Provincia y en el Tablón de Anuncios del Ayuntamiento.

Sometida a votación la propuesta es aprobada, con los votos a favor de los concejales del grupo PSOE (5 votos), grupo PSD (2 votos), y grupo BLOC (1 voto), y las abstenciones del grupo UCL (2 votos) y del grupo PP (3 votos).

5º.- ELECCIÓN DE CARGO DE JUEZ DE PAZ TITULAR Y SUSTITUTO.

Dada cuenta del expediente instruido para la elección del Juez de Paz de Pinoso, conforme a lo previsto en el R.D. 3/1995, de 7 de junio, por el que se aprueba el Reglamento de los Jueces de Paz.

Resultando que, mediante edicto publicado en el Tablón de Anuncios del Ayuntamiento, Juzgado de Paz de Pinoso y Juzgado de Primera Instancia e Instrucción de Novelda se efectúa convocatoria para la presentación de solicitudes durante el plazo de quince días naturales, a contar desde el día siguiente a la publicación del edicto en el B.O.P.

Resultando que en el B.O.P. número 31 de fecha 14 de febrero de 2012 se publica el mencionado Edicto, abriéndose el plazo de 15 días naturales para la presentación de candidaturas a partir del día siguiente a su publicación.

Resultando que durante dicho periodo se presentan como candidatos para Juez de Paz titular y sustituto, los que seguidamente se indican:

Juez de Paz, Titular

- CAROLINA ALBERT GARCÍA.
- ASUNCIÓN SANCHÍZ BELDA.
- SAMUEL ALBERT LÓPEZ.
- JOSÉ RAMÓN ALBERT MONZÓ.

Juez de Paz, Sustituto

- CAROLINA ALBERT GARCÍA.
- ASUNCIÓN SANCHÍZ BELDA.
- SAMUEL ALBERT LÓPEZ.
- JOSÉ RAMÓN ALBERT MONZÓ.

Considerando lo dispuesto en el artículo 5 del Reglamento nº 3/1995, de 7 de junio, de los Jueces de Paz que establece el procedimiento de elección del Juez de Paz Titular y sustituto.

Habiendo declarado, todos ellos, no estar incurso en ninguna de las incompatibilidades y prohibiciones reguladas en los arts. 389 a 397 de la LOPJ, y que reúnen los requisitos de capacidad establecidos en el Reglamento nº

3/1995 de 7 de junio de los Jueces de Paz, artículo 1.2 del Título I u artículo 13 del Título II.

Visto el expediente instruido conforme al artículo 5 del Reglamento nº 3/1995, de 7 de junio, de los Jueces de Paz y 101 de la Ley Orgánica del Poder Judicial, así como el informe de Secretaría, se procede a la elección y propuesta de nombramiento del cargo de Juez de Paz, efectuando la votación por los Concejales mediante papeletas secretas.

Realizado el escrutinio, se produjeron los resultados siguientes:

Juez de Paz, Titular

- CAROLINA ALBERT GARCÍA: 1 voto
- ASUNCIÓN SANCHÍZ BELDA: 7 votos
- SAMUEL ALBERT LÓPEZ. : 5 votos
- JOSÉ RAMÓN ALBERT MONZÓ. 0 votos

Juez de Paz, Sustituto

- CAROLINA ALBERT GARCÍA: 6 votos
- ASUNCIÓN SANCHÍZ BELDA: 0 votos
- SAMUEL ALBERT LÓPEZ: 7 votos
- JOSÉ RAMÓN ALBERT MONZÓ: 0 votos

A la vista del resultado del escrutinio y, habiendo obtenido el voto favorable de la mayoría absoluta del número legal de los miembros de la Corporación, Doña Asunción Sanchíz Belda y Don Samuel Albert López, titular y sustituto respectivamente, el Ayuntamiento Pleno por mayoría absoluta del número legal de los miembros de la Corporación, ACUERDA:

ÚNICO. Elevar al Juez del Juzgado de Instancia e Instrucción de Novelda, propuesta de nombramiento de Doña Asunción Sanchíz Belda y Don Samuel Albert López, como Juez de Paz, titular y sustituto, respectivamente, previo cumplimiento de lo previsto en el apartado primero.

Abierto el turno de intervenciones, se formulan las siguientes:

El **Sr. Alcalde**, agradece la dedicación y trabajo realizado durante estos últimos ocho años por la jueza titular, Doña Rosa Nicolás, y antes de proceder a la elección da las gracias a los cuatro candidatos presentados, dando a continuación lectura al procedimiento exigido por la Ley para la elección, apuntando que es necesario el quórum de la mayoría absoluta de los miembros del Pleno. Explica que se vota primero el cargo de Juez de Paz titular y después el de sustituto, procediendo a continuación a votar el cargo de Juez de Paz Titular:

Asunción Sanchiz Belda	7 votos
Samuel Albert López	5 votos
Carolina Albert García	1 voto.

A la vista del resultado del escrutinio, el Alcalde proclama en voz alta que el cargo de juez de paz titular ha recaído sobre Doña Asunción Sanchiz Belda.

A continuación se procede a realizar el mismo proceso para la elección de juez de paz sustituto, siendo el resultado de la votación el siguiente:

Samuel Albert López	7 votos
Carolina Albert García	6 votos

Finalizado el escrutinio, el Alcalde proclama en voz alta que el cargo de juez de paz sustituto ha recaído en la persona de Don Samuel Albert López.

El concejal del BLOC, **Don Juan Carlos Navarro**, expresa sus felicitaciones a los nuevos elegidos, y a Rosa por la labor realizada durante los ocho años que ha sido jueza de paz.

El **Sr. Ramón Cerdá** agradece también a Rosa Nicolás la labor al frente del Juzgado de Paz de Pinoso, así como a los anteriores Jueces de Paz y felicita a los nuevos por su elección.

El portavoz del PP, **Don José María Amorós**, en nombre del grupo popular agradece a Rosa Nicolás los 8 años que ha ejercido el cargo como Jueza de Paz y felicita a los nuevos elegidos.

El **Sr. Vicente Rico** felicita a los nuevos cargos y agradece a Doña Rosa Nicolás la labor realizada.

La portavoz del PSOE, **Doña Silvia Verdú** da la enhorabuena a los nuevos cargos, agradeciendo la labor efectuada por Rosa Nicolás.

6º.- “SOLICITUD DE INCLUSIÓN DE LA OBRA DENOMINADA ”PAVIMENTACIÓN DE ACERAS Y CALZADA DE LA CALLE CALDERÓN DE LA BARCA”, AL AMPARO DE LA CONVOCATORIA PARA EL PLAN PROVINCIAL DE COOPERACIÓN A LAS OBRAS Y SERVICIOS DE COMPETENCIA MUNICIPAL, PARA 2013 Y PREVISIÓN PARA EL 2016.

Dada cuenta por lectura íntegra del edicto de la Excm. Diputación Provincial de Alicante, publicado en el Boletín Oficial de la Provincia número 42 de fecha 29 de febrero de 2012, en el que se abre el plazo para solicitar la inclusión de obras al amparo de la Convocatoria del Plan Provincial de Cooperación a las Obras y Servicios de competencia municipal para 2013 y previsión para el año 2016, se eleva a la Junta de Gobierno Local la siguiente propuesta de acuerdo:

PRIMERO. Solicitar la inclusión de la obra denominada “PAVIMENTACIÓN DE ACERAS Y CALZADA DE LA CALLE CALDERÓN DE LA BARCA” dentro del Plan Provincial de Cooperación a las Obras y Servicios de competencia municipal para el 2013, cuyo presupuesto de licitación asciende a la cantidad de 450.000€.

SEGUNDO. Solicitar la concesión de una subvención de 360.000€, equivalentes al 80% del coste de la obra, según Memoria Valorada redactada al efecto por Don Luis Miguel Tormo Yáñez, Ingeniero Técnico de Obras Públicas, Técnico Municipal.

TERCERO. Comprometerse a la aportación municipal de 90.000€ equivalente al 20% del coste de la obra. No obstante, el Ayuntamiento se compromete, caso de no hacerse cargo la Diputación y el MAP, del total de la subvención solicitada, a asumir también dicho resto.

De igual forma, y para el supuesto de obras contratadas por la Diputación Provincial de Alicante, el Ayuntamiento se compromete a asumir la parte no subvencionada por la Diputación de aquellas incidencias que surjan durante la contratación y ejecución de las obras, y que supongan un mayor coste sobre la misma, compromiso que en el presente caso será igual al 20% del coste de dicha incidencia, según la opción elegida y el número de habitantes del municipio.

CUARTO. Previsión para el año 2016: urbanización de calles.

QUINTO. La petición de obra efectuada por el Ayuntamiento para la anualidad 2013, al amparo de lo establecido en la Base Segunda apartado A.2 de las de la Convocatoria, se realiza al amparo de la Opción A, por lo que expresamente renuncia a solicitar obra en el año 2013.

SEXTO. Compromiso de comunicar la obtención de cualquier subvención, procedentes de otros Departamentos de la Excm. Diputación Provincial de Alicante, sus organismos autónomos o de otros organismos públicos.

Igualmente este Ayuntamiento se compromete a cumplir las condiciones de la subvención y destinar los bienes al fin concreto para el que se solicita la subvención, que no podrá ser inferior a cinco años en caso de bienes inscribibles en un registro público ni a dos años para el resto de los bienes.

SÉPTIMO. Ordenar al Secretario de la Corporación para dar fiel cumplimiento a las bases, que certifique respecto a los extremos solicitados en la Base quinta de la citada convocatoria.

De igual forma, ordenar al Alcalde que en nombre y representación de la corporación efectúe las declaraciones exigidas en la citada Base.

OCTAVO. Facultar al Alcalde-Presidente para realizar las gestiones necesarias para el buen fin de la presente solicitud.

Abierto el turno de intervenciones, se formulan las siguientes:

El concejal de obras, **Don Vicente Rico**, comienza su intervención explicando que han creído importante incluir dentro del Plan de Obras y Servicios llevar un proyecto demandado por los vecinos de Pinoso, solicitando a la Excm. Diputación Provincial de Alicante la ejecución de este Proyecto, para no esperar al desvío suroeste que iba a ser ejecutado por la Consellería de Infraestructuras y que está muy lejos; tendrá un presupuesto de 450.000 euros y con este presupuesto se ejecutará 3 m2 de acera, una parte de aparcamiento y una calzada de doble sentido. Teníamos previsto hacer un carril bici de 2 m2 de ancho pero ha sido imposible incluirlo en la Memoria porque excedía del presupuesto. Hemos solicitado 360.000€ de subvención que suponen el 80% del total de ejecución y el Ayuntamiento sufragará el 20% restante que asciende a 90.000 euros.

El Concejal del BLOC, **Don Juan Carlos Navarro**, comenta que le da vergüenza que se diga que ese desvío tan anhelado, que todos nos comprometimos en nuestro programa electoral, se diga ahora que está muy lejos. Adelanta que acepta el Proyecto y que lo va a aprobar, no obstante, recuerda el deber de todos de luchar para que el desvío se haga realidad.

El portavoz de UCL, **Don Ramón Cerdá** comenta que todos los que hemos estado lo teníamos que haberlo reivindicado con más ímpetu, e insistir más en esta circunvalación; con este proyecto se soluciona una pequeña parte. Para dar una solución al tramo que cruza el camino del Prado, proponiendo desviar el camino por detrás de la bodega cooperativa, como solución transitoria hasta que se haga la circunvalación para intentar que los vecinos sigan soportando las molestias del tráfico. Finalmente ruega que se hagan las gestiones pertinentes para la puesta en marcha de la circunvalación solidarizándose con los vecinos de la zona.

El portavoz del PP **Don José María Amorós** comenta que lo van a aprobar ya que lo empezaron a gestionar en su legislatura, añadiendo que en la última reunión que se tuvo en Consellería nos dijeron que estaba presupuestado, pero faltaba la expropiación de los terrenos. Nos dijeron que hiciéramos nosotros la obra, pero no había dinero para comprar los terrenos; insta al equipo de gobierno a seguir insistiendo ante la Consellería.

El concejal del obras, **Don Vicente Rico** comenta que sería ideal esta propuesta, desviando el camino haciendo una rotonda y y ejecutar el tramo siguiente por detrás del pabellón.

La portavoz del PSOE, **Doña Silvia Verdú**, comenta su intención de no dejar de insistir ante Consellería. Añade que el Ayuntamiento no puede económicamente costear todo el proyecto, pero por lo menos han apostado por la primera solución que han tenido a mano para ejecutar este proyecto, comprometiéndose a presupuestar la cantidad necesaria para la realización de de este desvío, aunque, no obstante adelanta que seguirán insistiendo para que el proyecto se ejecute en su totalidad.

El **Sr. Alcalde**, comenta que se está ejecutando un estudio de la zona suroeste, y en el caso que la Consellería no lo ejecute, se hará un estudio de alternativas, estudiando quién

puede hacer las expropiaciones y hacer un proyecto para ejecutar el trazado o desvío por arriba de la Bodega Cooperativa e incluirlo como modificación del P.G.O.U.

El concejal, **Don Carlos Esquembre** se dirige al Sr. Amorós Carbonell interesándose por saber si estaban cuantificadas las expropiaciones.

El **Sr. Amorós** le responde que solamente estaba cuantificado el proyecto.

El Concejal **Don Juan Carlos Navarro** se compromete a confeccionar una Moción dirigida a Consellería para solicitar la circunvalación e invita a todos a colaborar en su confección y suscripción para aprobarla en el próximo Pleno.

El **Sr. Alcalde** acepta la propuesta y solicita que sea una Moción en la que tengan cabida todos los grupos políticos y se haga realidad este proyecto.

Sometida a votación la propuesta es aprobada por unanimidad, con los votos a favor de los concejales del grupo PSOE (5 votos), grupo PP (3 votos), grupo PSD (2 votos), grupo UCL (2 votos) y grupo BLOC (1 voto).

7º.- DAR CUENTA DE LA LIQUIDACIÓN DEL PRESUPUESTO DEL EJERCICIO 2011.

- RESOLUCIÓN DE ALCALDÍA nº 164/2011 DE APROBACIÓN DE LA LIQUIDACIÓN

Visto que con fecha [15/02/2012](#), se incoó procedimiento para aprobar la liquidación del Presupuesto del ejercicio [2011](#).

Visto que con fecha [17/02/2012](#), se emitió Informe de Evaluación del Cumplimiento del Objetivo de Estabilidad Presupuestaria.

Visto que con fecha [17/02/2012](#), fue emitido informe de Intervención, de conformidad con el artículo 191.3 del Texto Refundido de la Ley de Haciendas Locales.

De conformidad con el artículo 191.3 del Texto Refundido de la Ley Reguladora de las Haciendas Locales aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, y con el artículo 90.1 del Real Decreto 500/1990, sobre materia presupuestaria.

RESUELVO

PRIMERO. *Aprobar* la liquidación del Presupuesto General de 2011, con las siguientes cifras:

RESULTADO PRESUPUESTARIO

**EJERCICIO
2011**

CONCEPTOS	DERECHOS RECONOCIDOS NETOS	OBLIGACIONES RECONOCIDAS NETAS	AJUSTES	RESULTADO PRESUPUESTARIO
a. Operaciones corrientes	11.823.677,56	9.667.869,07		2.155.808,49
b. Otras operaciones no financieras	559.394,65	1.162.798,89		-603.404,24
1.Total operaciones no financieras (a+b)	12.383.072,21	10.830.667,96		1.552.404,25
2.Activos financieros	0,00			0,00
3.Pasivos financieros	0,00	1.079.815,43		-1.079.815,43
RESULTADO EJERCICIO PRESUPUESTARIO DEL	12.383.072,21	11.910.483,39		472.588,82
AJUSTES				
4.Créditos gastados financiados con remanente de tesorería para gastos generales				
5.Desviaciones de financiación negativas del ejercicio				
6.Desviaciones de financiación positivas del ejercicio				138.545,62
RESULTADO PRESUPUESTARIO AJUSTADO				334.043,20

ESTADO DEL REMANENTE DE TESORERÍA		EJERCICIO	2011	
COMPONENTES	IMPORTES AÑO	IMPORTES AÑO ANTERIOR	Diferencia	
1. Fondos líquidos	1.165.721,59	1.322.156,56	-156.434,97	-
2. Derechos pendientes de cobro	2.688.521,62	3.386.616,49	-698.094,87	-
- del Presupuesto corriente	1.080.925,56	2.032.333,23	-951.407,67	
- del Presupuestos cerrados	1.400.894,62	1.120.851,34	280.043,28	
- de Operaciones no presupuestarias	206.701,44	233.431,92	-26.730,48	
+ cobros realizados pendientes de aplicación definitiva				
3. Obligaciones pendientes de pago	3.014.236,89	3.584.765,75	-570.528,86	-
- del Presupuesto corriente	1.851.171,17	1.574.338,64	276.832,53	
- del Presupuestos cerrados	133.443,96	116.545,77	16.898,19	
- de Operaciones no presupuestarias	1.168.065,48	2.032.325,06	-864.259,58	

+ pagos realizados pendientes de aplicación definitiva	138.443,7 2	138.443,7 2	
I. Remanentes de tesorería total (1 + 2 - 3)	840.006,3 2	1.124.007, 30	- 284.000, 98
II. Saldos de dudoso cobro	1.032.101, 60	1.177.452, 42	- 145.350, 82
III. Exceso de financiación afectada	557.802,6 2	481.690,3 4	76.112,2 8
IV. Remanente de tesorería para gastos generales (I - II - III)	- 749.897,9 0	- 535.135,4 6	- 214.762, 44

SEGUNDO. *Dar cuenta al Pleno de la Corporación en la primera sesión que éste celebre, de acuerdo con cuanto establecen los artículos 193.4 del Texto Refundido de la Ley Reguladora de las Haciendas Locales aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, y 90.2 del Real Decreto 500/1990, de 20 de abril.*

TERCERO. En el supuesto de que el Informe de Evaluación del Cumplimiento del Objetivo de Estabilidad Presupuestaria determine que no se cumple con el principio de estabilidad presupuestaria deberá elaborarse el Plan Económico-Financiero.

CUARTO. *Ordenar la remisión de copia de dicha Liquidación a los órganos competentes, tanto de la Delegación de Hacienda como de la Comunidad Autónoma, y ello antes de concluir el mes de marzo del ejercicio siguiente al que corresponda.*

Abierto el turno de intervenciones, se formulan las siguientes:

El Interventor-Acctal, Don Alberto José Oliver Pérez explica que la liquidación se aprobó por Decreto nº 164 de fecha 22 de febrero, y ahora, se da cuenta al Pleno Municipal. El resultado presupuestario asciende a 334.043,20€ en positivo. El remanente de Tesorería asciende a 749.897,90 € en negativo.

Don Ramón Cerdá dice que siempre han confiado en el trabajo de intervención y felicita al equipo de intervención.

Don José María Amorós, se expresa en los mismos términos.

La Sra. Silvia Verdú y el Sr. Alcalde se manifiestan en los mismos términos.

8º.- DAR CUENTA DE LA RELACIÓN DE OBLIGACIONES PENDIENTES DE PAGO DE CONFORMIDAD CON EL ARTÍCULO 3 DEL RD-LEY 4/2012 DE 24 DE FEBRERO.

La siguiente relación de obligaciones pendientes de pago, verificada por el Tesorero municipal, en cumplimiento de la obligación de suministro de información de las entidades locales establecida en el artículo 3 Real Decreto-ley 4/2012, de 24 de febrero, por el que se determinan las obligaciones de información y procedimientos necesarios para establecer un mecanismo de financiación para el pago a los proveedores de las entidades locales:

Relación de contratistas			
Contratista	Denominación	Domicilio	Dimensión
19815779Z	GIL POLO JOSE	PINTOR GASTON CASTELLO,30-A MUTXAMEL 3110 ALICANTE	S
21369650M	CARRASCOSA PIQUER JOSE L.	DENIA, 5 SAN VICENTE DEL RASPEIG 3690 ALICANTE	S
21435622J	CALPENA JIMENEZ OSCAR	PINTOR SOROLLA, 5 PINOSO 03650 ALICANTE	S
21435624S	PANADERIA LOZANO PEREZ JESUS	Torre del Reloj, 12 PINOSO 3650 ALICANTE	S
21438160K	JUSTAMANTE CASCALES JUAN CARLOS	CONSTITUCION, 10 PINOSO 03650 ALICANTE	S
21444903W	MONZO PEREZ RAFAEL	JUAN CARLOS I PINOSO 3650 ALICANTE	S
21464546A	POVEDA CANTO JOSE CARLOS	GENERAL MOLA, 9 PINOSO 3650 ALICANTE	S
21487614W	SELLES MIRA MIGUEL A.	AUSIAS MARCH, 1-2ºB NOVELDA 03668 ALICANTE	S
21490832T	MIRAD PALAU RAUL CARLOS	FONT DEL ARCH, 13 SAN JUAN DE ALICANTE 03550 ALICANTE	S
21629671B	ESTEVE BRAVO, SOLEDAD	SAN NICOLAS 23 ALCOY 03801 ALICANTE	S
21967059N	PEREZ GALIANA JESUS	MENDIZABAL, 27 PINOSO 03650 ALICANTE	S
22000063B	BARCELO SANCHEZ SALVADOR	POL. 6 ESTACIÓN, 28 MONFORTE DEL CID 03670 ALICANTE	S
22095342R	PEREZ CASTELLO FRANCISCA	LEPANTO, 14 PINOSO 3650 ALICANTE	S
22098266G	RUBIRA RUIZ ANTONIO	CAPITAN HAYA, 62 PINOSO 3650 ALICANTE	S
22109018S	AMOROS POVEDA FRANCISCO	LA ROSA, 4 PINOSO 03650 ALICANTE	S
22109809R	PEREZ PEREZ LUIS	CURA GARCIA, 12 2 IZQ. PINOSO 03650 ALICANTE	S
22123954R	ALBERT LOPEZ SANTIAGO	PASEO DE LA CONSTITUCIÓN, 44 PINOSO 3650 ALICANTE	S
22130490M	RICO PEREZ M.CARMEN	LUIS SALINAS, 2 1-A PINOSO 03650 ALICANTE	S
22132634X	PEREZ JAREÑO JOSE LUIS	TRAFALGAR 6 PINOSO 03650 ALICANTE	S
22145279M	FARMACIA-LABORATORIO MAURICIO	LAURA PLAZA DE ESPAÑA PINOSO 3650 ALICANTE	S
22146003Q	YÁÑEZ GARCIA MARIA DOLORES	SAN PEDRO, 16 PINOSO 03650 ALICANTE	S
22146572X	MARTINEZ RICO JOSE MANUEL	DUQUE DE LA TORRE S/N PINOSO 03650 ALICANTE	S
22440555F	HERRERO MARTINEZ MARI LUZ	PLAZA DEL MOLÍ, 10 PINOSO 03650 ALICANTE	S
27483257M	MONTOYA VALVERDE M. ANGELES	SENDA DE LA PORTA S/N MONTEAGUDO 30160 MURCIA	S
28995377J	RIBES RIBES CONSUELO	CASSES DE LA BASSAS HQS XINORLET-MONOVER 03640 ALICANTE	S
29072432H	CARRION RUIZ JUAN MANUEL	CANOVAS DEL CASTILLO 67 JUMILLA 30528 MURCIA	S
33317927N	PRIETO ESCUDERO MIGUEL	CANOVAS DEL CASTILLO, 15 ALICANTE 03650 PINOSO	S
34783585H	PARDO MARTINEZ MARIA ROSARIO	AVDA. PABLO IGLESIAS, 17 PINOSO 03650 ALICANTE	S
44752213D	MIRA AMOROS ELIAS	SAGASTA, 6 PINOSO 03650 ALICANTE	S
44761782X	CARRILLO PEREZ ANA BELEN	CANALEJAS, 5 PINOSO 03650 ALICANTE	S
44764937Z	ALGARRA RICO LUIS	LUIS SALINAS, 11 PINOSO 03650 ALICANTE	S
45835655J	SERRANO SALAR ALBERTO	PINOSO 03650 ALICANTE	S

45929510M	AINHOA GIMENEZ PERONA	ANTONINO VERA, 41 ELDA 03600 ALICANTE	S
48369835F	GARCIA CARMONA, MANUELA	ZAPATEROS 2 ASPE 03680 ALICANTE	S
48468366Y	PALAZON MATEA ERIK	PASEO CONSTITUCION, 42 PINOSO 03650 ALICANTE	S
48471575H	PEREZ VIGUERAS JESUS	SANCHEZ MAZAS, 15 PINOSO 03650 ALICANTE	S
48800235P	DANIEL DABROWSKI PERNAS	CARRATALA, 8-2º DCHA. ALICANTE 03007 ALICANTE	S
52133851G	RAMOS CALABRIA JOSE ANTONIO	TOPACIO, 16-1º A MURCIA 30007 MURCIA	S
52770122A	AMOROS MATAIX JUAN JOSE	AVDA. DE ELDA 109 PETRER 03610 ALICANTE	S
72441538W	OLANO AZALDEGUI IGNACIO	POLIGONO UGALDETXO- PARCELA 14, PABELLÓN 5 OIARTZUN 20180 GUIPUZCOA	S
73997443A	SORIA JIMENEZ ANTONIA MARIA	C. DON QUIJOTE, 26-1º NOVELDA 03660 ALICANTE	S
74201226Y	CALPENA GIMENEZ ANTONIO	PLAZA SAN FERNANDO, 6 PINOSO 03650 ALICANTE	S
74203107R	SAMPER VICENTE GERARDO	AVDA. CONSTITUCIÓN, 16-3º PINOSO 03650 ALICANTE	S
74203608L	RICO RICO LUIS	PASEO CONSTITUCION, 33 PINOSO 3650 ALICANTE	S
74211798K	GANDIA RICO CONCEPCION	MAESTRO DOMENECH,2 PINOSO 3650 ALICANTE	S
74215878F	RICO MORENO JUAN CARLOS	SAX, 11 PINOSO 3650 ALICANTE	S
74218029L	RICO PEREZ MONTSERRAT	ASPE S/N PINOSO 3650 ALICANTE	S
74509362B	GRACIA GOMEZ JUAN ANTONIO	AVD.DE LA PAZ, 24-BAJO YECLA 30510 MURCIA	S
A03009339	LA UNION DE BENISA S.A.	DE LAS COMUNICACIONES,10 P.I.DE BABEL ALICANTE 03008 ALICANTE	S
A03033479	SAICO, S.A.	RONDA ESTACION, 8 VILLENA 03400 ALICANTE	S
A03063963	LOKIMICA S.A.	POL. INDUSTRIAL PLA DE LA VALLONGA CALLE 8 Nº 1-3 ALICANTE 03080 ALICANTE	S
A03237906	SUMINISTROS INDUSTRIALES FARELL S.A.U.	P.LORENZO CASANOVA, 28 ALICANTE 03003 ALICANTE	S
A03291937	PUBLICIDAD ALICANTINA SA	AV. DE DENIA, 155 ALICANTE 03015 ALICANTE	S
A08147811	UNIT4 BUSINESS SOFTWARE IBÉRICA SAU	AV. CASTELL DE BARBERÀ, 22-24 BARBERÀ DEL VALLÈS 08210 BARCELONA	S
A08435356	SALICRU ELECTRONICS	AVDA. DE LA SERRA, 100 STA. Mª DE LA PALAUTORDERA 8460 BARCELONA	S
A08472276	WÜRTH ESPAÑA S.A.	POL. IND. RIERA DE CALDES - JOIERS 21 PALAU-SOLITÀ I PLEGAMANS 08184 BARCELONA	S
A08663619	CAIXABANK, S.A.	AVDA. DIAGONAL, 621 08028 BARCELONA	S
A28000032	BANCO ESPAÑOL DE CRÉDITO, S.A.	BILBAO, 1-1º 03002 ALICANTE	S
A28008712	GES SEGUROS Y REASEGUROS, SA	PLASZA DE LAS CORTES, 2 MADRID 28014 MADRID	S
A28076420	REPSOL BUTANO S.A	MENORCA, 19 PLANTA 12º VALENCIA 46023 VALENCIA	S
A28109247	AON GIL Y CARVAJAL,S.A.	PLAZA CALVO SOTELO, 16 ALICANTE 3001 ALICANTE	S
A28122125	CANON ESPAÑA S.A.	AV. DE EUROPA, 6 ALCOBENDAS 28108 MADRID	S
A28659423	NORTHGATE ESPAÑA RETING FLEXIBLE	CERRO LOS GAMOS, 1 POZUELO DE ALARCON 28222 MADRID	S
A30082945	EQUIPAMIENTOS DEPORTIVOS, S.A.	CTRA. MURCIA, KM. 15 BALSICAS (MURCIA) 30591 MURCIA	S
A30113021	ESTACION DE SERVICIO JUAN LECHUGA, S.A.	CTRA. ALICANTE, KM.6 MONTEAGUDO 30160 MURCIA	S
A46017018	SOCIEDAD ESPAÑOLA DE ABASTECIMIENTO, S.A.	GRAN VIA MARQUES DEL TURIA, 17 VALENCIA 46005 VALENCIA	S
A46224291	VIDEO APLI, S.A	CASINOS, 12 TERRAMELAR (PATERNA) 46989 VALENCIA	S
A46299988	VALENCIANA DE APROVECHAMIENTO ENERGÉTICO DE RESIDU	MARIANO CUBER,17 VALENCIA 46011 VALENCIA	S

A46309688	APLICACIONES TECNOLOGICAS, S.A.	PARQUE TECNOLÓGICO DE VALENCIA, C/NICOLAS COPÉRNIC PATERNA 46980 VALENCIA	S
A53726741	GEONET TERRITORIAL, S.A.	PZA. DE LOS LUCEROS, 1 ALICANTE 03001 ALICANTE	S
A58417346	WOLTERS KLUWER ESPAÑA, S.A.	C/ COLLADO MEDIANO, 9 LAS ROZAS DE MADRID 28230 MADRID	S
A60917978	WINTERTHUR SEGUROS GENERALES	PLAZA FRANCESC MACIÁ, 10 BARCELONA 8036 BARCELONA	S
A65029852	UNION DESARROLLOS ELECTRONICOS S.A.	SANT JOAN DESPI BARCELONA	S
A79499232	TIBUS S.A.	ALI BEI, 80 BARCELONA 08013 BARCELONA	S
A95075586	IBERDROLA GENERACIÓN S.A.U.	GARDOQUI, 8 BILBAO BILBAO	S
A95554630	IBERDROLA COMERCIALIZADORA DE ULTIMO RECURSO S.A.	GARDOKI, 8 BAJO 10 BILBAO 48008 BILBAO	S
B02255917	SOUND LINE, S.L.	POLIGONO IND. CAMPOLLANO. AVDA. 3 Nº 2 NAVE 6º ALBACETE 02007 ALBACETE	S
B02277572	DEPORTES DE ELITE TORRES, S.L.	ECHEGARAY, 37 CAUDETE 02660 ALBACETE	S
B03122520	LIMPIEZAS SAPESA S.L.	SAN FRANCISCO, 7 MONOVAR 3640 ALICANTE	S
B03188323	ELEC.SALVADOR POVEDA, S.L.	C/ MARIANA PINEDA, 5 ELDA 03600 ALICANTE	S
B03279890	THRON SL	MARTA BARRIÉ, 3 B.IZQ. ALICANTE 03012 ALICANTE	S
B03292638	FUMISAN S.L.	PARTIDA ALGOROS P-1 Nº 49 ELCHE 03293 ALICANTE	S
B03357969	MOBILIARIO YECLANO S.L.	CARRETERA DE YECLA, S/N PINOSO 03650 ALICANTE	S
B03724366	PAJOBI S.L.	ANCHA, 13 PINOSO 03650 ALICANTE	S
B03736295	COMERFONSA, S.L.	COSTA DE VALENCIA, 19 PETRER 03610 ALICANTE	S
B03772647	TALLERES JUANIN S.L.	POL.IND. EL CABEZO, 3 PINOSO 3650 ALICANTE	S
B03777075	RECAUCHUTADOS BASILIO, S.L.	POL.IND.EL CABEZO,CALLE 8-PARCELA 1 PINOSO 03650 ALICANTE	S
B03793361	OFIMATICA MEDITERRANEA, S.L.	SATURNO, 20-POLIGONO BABEL ALICANTE 3007 ALICANTE	S
B03816493	ASISTENCIA TECNICA DEL AGUA, S.L.	AVDA. DE AGUILERA, 16 ALICANTE 3006 ALICANTE	S
B03948502	RESTAURANTE HNOS. SALAR S.L.	PLAZA DE ESPAÑA, 4 PINOSO 3650 ALICANTE	S
B03990942	TALLERES SEPULCRE, S.L.	AVDA. DE LOS LABRADORES, 5 ELCHE 3204 ALICANTE	S
B04164257	TALLERES Y GRUAS GONZALEZ, S.L.	SEBASTIAN, 1 PULPI 4640 ALMERIA	S
B12524476	SEÑALIZACIÓN PINCAPLANA S.L.	JUAN DE AUSTRIA,28 APTO.200 ALMAZORA 12550 CASTELLON	S
B30038939	YECLAGRAFIC SL	P.I.URBAYECLA,A-12 YECLA 30510 MURCIA	S
B30053003	GENERAL DE INFORMATICA Y CONTROL SL	AVDA. DE LAS AMÉRICAS, 1-16 NAVE C-6 P.I.OESTE ALCANTARILLA 30820 MURCIA	S
B30131338	ANTENA JOVEN SL	PORTILLO DE LA GLORIETA, 23 JUMILLA 30520 MURCIA	S
B30332381	INFORMATING S.L.	NUESTRA SEÑORA DE LOS BUENOS LIBROS, 5 BAJO MURCIA 30008 MURCIA	S
B30476543	CALIDAD DEPORTIVA S.L.	POLIGONO INDUSTRIAL EL SALADAR TOTANA 30850 MURCIA	S
B30477434	GINES HERNANDEZ LOPEZ SEGURIDAD S.L.	AVDA JUAN RAMON JIMENEZ Nº 183 CALASPARRA 30420 MURCIA	S
B31596968	DAPP PUBLICACIONES JURIDICAS	C/ MONASTERIO DE URDAX, 40-BAJOS PAMPLONA 31011 NAVARRA	S
B46155719	TELECOMUNICACION INSTALACION SERV. ASIST. S.L. /TE	MOSEN FENOLLAR, 2 Y 4 VALENCIA 46007 VALENCIA	S
B48435218	PANDA SOFTWARE S.L.	GRAN VIA, 4 BILBAO 48001 VIZCAYA	S
B53138277	JOSE LUIS VIDAL, S.L.	CTRA. MURCIA,6 PINOSO 3650 ALICANTE	S
B53150801	PROMOCIONES NATRAPAZ S.L.	MENDIZABAL 24 PINOSO 03650 ALICANTE	S
B53176657	ELECTROALDESA , S.L.UNI	BADEN RICO LUCAS, 26 PINOSO 3650 ALICANTE	S

B53222931	PROEDOC S.L.L.	ANTONIO JOSE CAVANILLES, 9 ELCHE 03320	S
B53251278	P.S.G SERVICIOS RECUPERACIONES Y RECICLAJES, S.L.	ALICANTE SAN FRANCISCO, 7 MONOVAR 3640	S
B53253811	INFRAESTRUCTURAS Y CANALIZACIONES SL	ALICANTE C. APARADORES PARC. 72 POL.IND.SANTA ANA GUARDAMAR DEL SEGURA 03140	S
B53317897	INSTALACIONES. SERVICIOS Y PROYECTOS OCHOA S. L.	ALICANTE C/ MAGALLANES, 17-19 PINOSO 03650	S
B53332748	ILUMINACIONES GRANJA S.L.	ALICANTE SALVADOR DALI, 5-8 GRANJA DE ROCAMORA 3448	S
B53510343	PUBLIATIVA MK. COMUNICACION S.L.	ALICANTE CTRA. JUMILLA, 18 PINOSO 03650	S
B53520227	ESTABLECIMIENTOS DEMETRIO S.L.	ALICANTE LUIS SALINAS, 19 PINOSO 03650	S
B53541942	MIPE ELECTRICIDAD S.L.	ALICANTE FRANCISCO AZORIN, 22 BAJO YECLA 30510	S
B53549291	MARTIN FOC S.L.	MURCIA PDA. DE CANASTELL. C/. ARTESANOS, 13 SAN VICENTE DEL RASPEIG 03690	S
B53550513	CHECK UP SERVICE S.L.	ALICANTE ENRIQUETA ELIZAICIN, 11 LOCAL 4-5 ALICANTE 03007	S
B53604930	HERNANDEZ I SANCHIS S.L.	ALICANTE MAYOR 78 MONOVAR 03640	S
B53619524	AKRA-SEÑAL S.L.	ALICANTE AVDA. MARE NOSTRUM 10 A ALICANTE 03007	S
B53740221	LIMPIEZAS DE TUBOS NAVARRO SL	ALICANTE CAÑARET, 14-1º DRCHA. SAN JUAN 03550	S
B53762183	TEODORO FERNANDEZ CLEMENTE S.L.U.	ALICANTE CTRA. JUMILLA, 74 PINOSO 03650	S
B53790788	NODAX COMERCIAL S.L.	ALICANTE POL. IND. CABEZO CALLE 10 NAVE 4 PINOSO 03650	S
B53810586	GASOLEOS RIQUELME, S.L.	ALICANTE P.I. DEL MARMOL PARC. 6 MANZANA B PINOSO 03650	S
B53866802	M.C. DIEGO RICO S.L.	ALICANTE PGNO. IND. EL CABEZO, CALLE 7 Nº 2 PINOSO 03650	S
B53956835	LAMSA ARQUITECTURA SLP	ALICANTE ASPE, 57 ELCHE 03204	S
B54308093	LEVANTINA DE RECICLADOS INFORMATICOS S.L.	ALICANTE PARAGUAY, 4 ELDA 03600	S
B54316757	SERVIPINOS S.L.	ALICANTE ALFONSO XIII, 5-LOCAL A PINOSO 03650	S
B54394747	EXCAVACIONES PINOS S.L.	ALICANTE PL.VIRGEN DEL REMEDIO, 7 PINOSO 03650	S
B54481973	AGUAS LA HERRADA S.L.	ALICANTE AVDA. DE PINOSO, 3 LA ROMANA 03669	S
B65030066	XICOTA & ASSOCIATS ASSESSORS SL	ALICANTE JUAN GRIS, 2-4-6 BARCELONA 08014	S
B73076655	INTEGRAL MEDIA LEVANTE S.L.	ALICANTE BARCELONA CRAV. CAMPUS DE ESPINARDO MURCIA 30080	S
B73096794	COMERCIAL MEDIA DE LEVANTE, S.L.	MURCIA ACROPOLIS. EDIF. TRAINERA-BAJO (LA FLOTA) MURCIA 30007	S
B73126617	CONTADORES Y SERVICIOS DEL LEVANTE, S.L.	MURCIA JORGE GUILLEN, 28 VISTALEGRE 30007	S
B73656985	GRUPO DE MEDIOS TELEVISIÓN DE MURCIA SLL	MURCIA GABRIEL GARCIA MARQUEZ, LC. 14-15 ESPINARDO 30100	S
B80365638	VIDEO IEC ESPAÑA S.L.	MURCIA AVDA. ALBERTO ALCO CER, 45 MADRID 28016	S
B81923880	DECORACIONES ARTISTICAS PABLO RIOL S.L.	MADRID DOMINGO RODELGO, 35 MORATA DE TAJUÑA 28530	S
B83747774	TRESTRISTRESTIGRES DISEÑO, COMUNICACION Y CONTENID	MADRID AVDA. BENIDORM 103 ESC.1-2ª H SAN JUAN 03550	S
B85156842	BIONET TÉCNICAS ESPECIALES DE MANTENIMIENTO S.L.	ALICANTE CL. ERASO Nº 36-3º PLTA. MADRID 28028	S
B91021402	INTOREMPREC SL	MADRID AV. REPUBLICA ARGENTINA, 12 SEVILLA 41011	S
B97611164	INSIGNA UNIFORMES S.L.	SEVILLA CALAMOCHA, Nº 3 VALENCIA 46007	S
B97673453	SOCIEDAD DE PREVENCION DE UMIVALE, S.L.U.	VALENCIA AVDA. REIAL MONESTIR DE POBLET, 20 QUART DE POBLET 46930	S
B98101884	LAROYAN SL	VALENCIA C/ SEQUIA SEGON BRAÇ, 10 MASSANASSA 46470	S
E03508587	FERNANDO C.B.	VALENCIA VALENCIA, 20 PINOSO 3650	S

E03579141	TALLERES PINOSO, C.B.	CTRA. JUMILLA, 4 PINOSO 3650 ALICANTE	S
E53376679	FARMACIA JORGE-PEREZ C.B.	CANOVAS DEL CASTILLO, 5 PINOSO 03650 ALICANTE	S
E54098454	RICO Y ESPINOSA, C.B.	C/ PASEO DE LA CONSTITUCIÓN, 62 PINOSO 03650 ALICANTE	S
E54508247	PANADERIA LOZANO CB	LEPANTO, 12 PINOSO 03650 ALICANTE	S
E73682890	FORMATO DIGITAL JUMILLA C.B.	FUENTE DEL PINO, 81 JUMILLA 30520 MURCIA	S
F03014313	LA BODEGA DE PINOSO C.V.	PASEO DE LA CONSTITUCION, 82 PINOSO 03650 ALICANTE	S
F03014677	CAJA RURAL CENTRAL	OFICINA DE LOS ALCAZARES	S
F03079423	S.A.T.AGUAS DE PINOSO, R.LTDA.	SAGASTA, 1 PINOSO 3650 ALICANTE	S
F46028064	CAJA RURAL DEL MEDITERRANEO	PASEO ALAMEDA, 34 46023 VALENCIA	S
F54156856	MAÑAN, S.C.	POL.IND.EL CABEZO, 1 BA PINOSO 03650 ALICANTE	S
G03909264	HORIZONTE MUSICAL	CAPITAN AMADOR, 9 1 IZQ. ALICANTE 3004 ALICANTE	S
G46176459	SOCIEDAD UNIÓN MUSICAL L'ALCUDIA DE CRESPINS	SENYERA, S/N ALCUDIA DE CRESPINS 46690 VALENCIA	S
G46389458	CONFEDERACION SINDICAL COMISIONES OBRERAS P.V.	PLAZA NAPOLES Y SICILIA, 5-3º PLANTA VALENCIA 46003 VALENCIA	S
G46391918	FEDERACION DE KARATE Y D.A. COM.VALENCIANA	AVELLANAS, 41-2º VALENCIA 46003 VALENCIA	S
G53125530	AGRUPACION RONDALLA CORAL MONTE DE LA SAL	ALFONSO XIII, 2-2D PINOSO 3650 ALICANTE	S
G53553335	SOCIEDAD PROTECTORA DE ANIMALES Y PLANTAS DEL MEDI	PTDA. LAS CAÑADAS S/N ELDA 03600 ALICANTE	S
G53734513	ASOCIACIÓN NESKA KULTURAL	GENERAL PRIM, 26 3ºIZQ. ALICANTE 03010 ALICANTE	S
G54190574	GRUPO DEFENSOR Y PROTECTOR DE LAS AVES	MIGUEL DE UNAMUNO, 35 ASPE 03680 ALICANTE	S
J03668571	ALICIA CARRATALA BAEZA Y PEDRO A. QUIÑONERO HERNAN	CALLE MEDICO PASCUAL PEREZ, 8-1ºB ALICANTE 03001 ALICANTE	S
J03909264	HORIZONTE MUSICAL, S.C.	CAPITAN AMADOR, 9-1º IZDA ALICANTE 03004 ALICANTE	S
J54126560	COLLA DOLÇAINERS I TABALETERS EL XIRIVELL	ESCRIPTOR LUVERAL, 18 MONOVAR 03640 ALICANTE	S
J54223268	EL DESVAN S.C.	CANALEJAS, 15 PINOSO 03650 ALICANTE	S
Q5350015C	UNIVERSIDAD MIGUEL HERNANDEZ AREA ASUNTOS ECONOMIC	AVDA. DEL FERROCARRIL, S/N EDIFICIO HELIKE ELCHE 3202 ALICANTE	S
X0651079H	GARRIDO CUADRADO RICARDO	CARRETERA DE JUMILLA, 70 PINOSO 3650 ALICANTE	S
X4010788 W	BARCO CAMACHO CARLOS ARTURO	CTRA. DE JUMILLA, 20 - 1º A PINOSO 03650 ALICANTE	S
X4400063 W	PINEDO TERRAZAS MILTON CESAR	ZURBARAN, 7 BAJO MONOVAR 03640 ALICANTE	S

Relación de facturas

Nº Factura	Contratista	Importe	Fecha Entrada	Fecha		Ejercicio Contabilización
				Reclamación	Contabilización	
059-2011	19815779Z	228,92	18/04/2011		C	2011
076-2011	19815779Z	118,00	22/06/2011		C	2011
099-2011	19815779Z	236,00	30/09/2011		C	2011
A40640	21369650M	442,37	22/02/2011		C	2011
A40914	21369650M	340,31	28/03/2011		C	2011
A41060	21369650M	340,01	13/05/2011		C	2011
A41118	21369650M	151,62	26/05/2011		C	2011
A41169	21369650M	570,81	06/06/2011		C	2011
A41240	21369650M	283,20	23/06/2011		C	2011
A41291	21369650M	77,88	01/07/2011		C	2011
A41303	21369650M	122,12	06/07/2011		C	2011

A41417	21369650M	2017,80	14/09/2011	C	2011
A41439	21369650M	924,38	22/09/2011	C	2011
a41665	21369650M	500,70	03/11/2011	C	2011
A41691	21369650M	775,38	05/12/2011	C	2011
A41844	21369650M	62,86	05/12/2011	C	2011
0364	21435622J	282,80	15/07/2011	C	2011
0365	21435622J	158,95	15/07/2011	C	2011
0366	21435622J	96,10	15/07/2011	C	2011
0393	21435622J	44,10	04/10/2011	C	2011
0392	21435622J	265,20	04/10/2011	C	2011
0390	21435622J	455,75	04/10/2011	C	2011
0389	21435622J	395,40	04/10/2011	C	2011
0391	21435622J	304,85	04/10/2011	C	2011
0388	21435622J	67,25	04/10/2011	C	2011
A146	21435624S	94,93	03/05/2011	C	2011
C11-13	21438160K	1585,69	31/12/2011	P	2011
C11-14	21438160K	1585,69	31/12/2011	P	2011
C11-15	21438160K	1585,69	31/12/2011	P	2011
C11-16	21438160K	1585,69	31/12/2011	P	2011
C11-17	21438160K	1585,69	31/12/2011	P	2011
c11-18	21438160K	1512,70	31/12/2011	P	2011
c11-19	21438160K	1512,70	31/12/2011	P	2011
c11-20	21438160K	1512,70	31/12/2011	P	2011
13	21444903W	365,40	26/12/2011	C	2011
1-11	21464546A	7080,00	22/09/2011	C	2011
7-2011	21487614W	5459,27	21/09/2011	C	2011
003-11	21490832T	13226,00	28/12/2011	P	2011
10-09	21490832T	51510,00	10/09/2010	P	2011
8	21629671B	1696,84	14/10/2011	C	2011
7	21629671B	849,60	14/10/2011	C	2011
6	21629671B	1180,00	14/10/2011	P	2011
280711	21967059N	54,00	15/11/2011	C	2011
240710	21967059N	80,00	15/11/2011	C	2011
10	21967059N	79,00	15/11/2011	C	2011
7	21967059N	150,00	15/11/2011	C	2011
11000023	22000063B	295,19	04/03/2011	C	2011
11000054	22000063B	326,41	28/04/2011	C	2011
11000070	22000063B	554,21	17/06/2011	C	2011
11000117	22000063B	604,29	30/09/2011	C	2011
1	22095342R	90,00	20/10/2011	C	2011
318	22098266G	1044,00	27/05/2011	C	2011
411	22098266G	750,00	21/11/2011	C	2011
A110032	22109018S	409,50	04/04/2011	C	2011
A110046	22109018S	42,12	06/06/2011	C	2011
a110079	22109018S	181,35	14/11/2011	C	2011
11-29	22109809R	742,22	21/07/2011	C	2011
11-34	22109809R	1283,84	07/09/2011	C	2011
11-36	22109809R	1003,00	22/09/2011	C	2011
11-40	22109809R	1043,12	19/10/2011	C	2011
11/41	22109809R	561,68	28/11/2011	C	2011
11/43	22109809R	361,08	19/12/2011	C	2011
14	22123954R	7501,21	02/06/2011	C	2011
30	22130490M	354,00	05/10/2011	C	2011
33	22130490M	566,40	04/11/2011	C	2011
35	22130490M	389,40	05/12/2011	C	2011

32	22132634X	177,00	10/05/2011	C	2011
74	22132634X	144,55	30/09/2011	C	2011
100	22132634X	177,00	13/12/2011	C	2011
71	22132634X	70,80	30/09/2011	C	2011
177	22145279M	882,35	13/12/2011	C	2011
22	22146003Q	146,00	25/05/2011	C	2011
35	22146003Q	228,00	01/09/2011	C	2011
297-2011	22146572X	182,90	14/10/2011	C	2011
141-11	22440555F	61,00	30/09/2011	C	2011
159-11	22440555F	70,60	14/10/2011	C	2011
178/11	22440555F	6,90	08/11/2011	C	2011
175	22440555F	18,00	08/11/2011	C	2011
158-11	22440555F	436,45	14/10/2011	C	2011
161-11	22440555F	196,80	14/10/2011	C	2011
160-11	22440555F	121,60	14/10/2011	C	2011
156-11	22440555F	249,20	14/10/2011	C	2011
173-11	22440555F	49,25	08/11/2011	C	2011
192/11	22440555F	544,90	13/12/2011	C	2011
195/2011	22440555F	174,50	13/12/2011	C	2011
190/11	22440555F	123,85	13/12/2011	C	2011
64-2011	22440555F	107,10	29/04/2011	C	2011
61-2011	22440555F	48,50	29/04/2011	C	2011
78-2011	22440555F	7,00	20/05/2011	C	2011
111-2011	22440555F	101,40	15/07/2011	C	2011
144-11	22440555F	499,05	30/09/2011	C	2011
188/11	22440555F	52,35	13/12/2011	C	2011
193/11	22440555F	82,70	13/12/2011	C	2011
62-2011	22440555F	69,90	29/04/2011	C	2011
106-11	22440555F	72,30	15/07/2011	C	2011
116	22440555F	182,30	01/09/2011	C	2011
197/11	22440555F	3,50	13/12/2011	C	2011
H007183	27483257M	250,35	11/11/2011	C	2011
05-2011	28995377J	1125,00	19/04/2011	P	2011
04-2011	28995377J	1125,00	19/04/2011	P	2011
11-21	29072432H	1392,40	20/05/2011	C	2011
11100037b	33317927N	158,67	25/11/2011	C	2011
279	34783585H	61,00	27/06/2011	C	2011
283	34783585H	80,50	07/07/2011	C	2011
042V	44752213D	426,90	13/04/2011	C	2011
075V	44752213D	179,55	06/07/2011	C	2011
053R	44752213D	88,00	01/08/2011	C	2011
090V	44752213D	199,30	12/09/2011	C	2011
091V	44752213D	161,09	19/09/2011	C	2011
083R	44752213D	1328,00	31/12/2011	P	2011
B6	44761782X	300,19	27/05/2011	C	2011
2	44764937Z	1392,40	15/04/2011	C	2011
4592	45835655J	78,20	15/07/2011	C	2011
404-2011	45929510M	197,30	25/07/2011	C	2011
500-2011	45929510M	225,85	19/10/2011	C	2011
501-2011	45929510M	28,32	19/10/2011	C	2011
502-2011	45929510M	136,29	19/10/2011	C	2011
503-2011	45929510M	62,25	19/10/2011	C	2011
519-2011	45929510M	92,75	19/10/2011	C	2011
582/2011	45929510M	173,93	03/11/2011	C	2011
583/2011	45929510M	231,52	03/11/2011	C	2011

561/2011	45929510M	58,06	03/11/2011	C	2011
560/2011	45929510M	384,09	03/11/2011	C	2011
559/2011	45929510M	196,47	03/11/2011	C	2011
558/2011	45929510M	67,97	03/11/2011	C	2011
665/2011	45929510M	109,74	16/12/2011	C	2011
664/2011	45929510M	118,59	16/12/2011	C	2011
662/2011	45929510M	135,94	16/12/2011	C	2011
659/2011	45929510M	109,74	16/12/2011	C	2011
660/2011	45929510M	54,87	16/12/2011	C	2011
656/2011	45929510M	260,54	16/12/2011	C	2011
655/2011	45929510M	349,40	16/12/2011	C	2011
661/2011	45929510M	527,46	16/12/2011	C	2011
663/2011	45929510M	279,66	16/12/2011	C	2011
623/2011	45929510M	106,20	16/12/2011	C	2011
54	48369835F	1770,00	22/09/2011	C	2011
232762	48468366Y	19,00	28/10/2011	C	2011
11F0001	48471575H	4248,00	22/08/2011	C	2011
2011/528	48800235P	129,37	30/12/2011	C	2011
38-11	52133851G	1545,00	31/03/2011	P	2011
51-11	52133851G	1545,00	03/05/2011	P	2011
52-11	52133851G	1545,00	03/05/2011	P	2011
64-11	52133851G	1545,00	01/06/2011	P	2011
65-11	52133851G	1545,00	01/06/2011	P	2011
117/11	52133851G	1545,00	04/11/2011	P	2011
189/2011	52770122A	116,82	25/11/2011	C	2011
1589/11	72441538W	654,82	04/11/2011	C	2011
04111	73997443A	590,00	26/05/2011	C	2011
01-11	73997443A	3455,04	26/05/2011	C	2011
16-2011	73997443A	1800,68	27/06/2011	C	2011
17-2011	73997443A	1888,00	27/06/2011	C	2011
14-2011	73997443A	454,30	27/06/2011	C	2011
10-11	74201226Y	324,50	25/03/2011	C	2011
6-11	74201226Y	324,50	25/03/2011	C	2011
14-11	74201226Y	501,50	27/04/2011	C	2011
17-11	74201226Y	531,00	13/06/2011	C	2011
19-11	74201226Y	472,00	15/06/2011	C	2011
27-11	74201226Y	501,50	09/09/2011	C	2011
32-11	74201226Y	767,00	09/09/2011	C	2011
40-11	74201226Y	531,00	19/10/2011	C	2011
45/11	74201226Y	619,50	23/11/2011	C	2011
47/11	74201226Y	75,00	25/11/2011	C	2011
21-11	74201226Y	94,40	15/06/2011	C	2011
13-11	74203107R	301,80	27/04/2011	C	2011
189	74203608L	921,00	29/04/2011	C	2011
738	74211798K	113,70	16/02/2011	C	2011
854-A	74215878F	80,87	06/09/2011	C	2011
1127A	74215878F	127,01	22/11/2011	C	2011
12	74218029L	345,00	25/07/2011	C	2011
26	74218029L	301,30	01/12/2011	C	2011
C000657	74509362B	120,36	31/12/2011	P	2011
D50	A03009339	3588,97	28/09/2011	C	2011
D12	A03009339	6477,95	28/09/2011	C	2011
d23	A03009339	5017,96	28/09/2011	C	2011
d1	A03009339	4559,95	28/09/2011	C	2011
D76	A03009339	3635,00	28/09/2011	P	2011

D114	A03009339	7129,00	22/12/2011		P	2011
D122	A03009339	8851,00	22/12/2011		P	2011
D134	A03009339	5452,00	31/12/2011		P	2011
08-0468	A03033479	41517,70	31/12/2008	19/12/2011	C	2008
457	A03063963	460,20	20/09/2011		C	2011
116	A03063963	2655,00	30/03/2011		C	2011
727	A03063963	1770,00	30/12/2011		C	2011
590	A03063963	2053,68	02/11/2011		P	2011
646	A03063963	2053,68	30/11/2011		P	2011
715	A03063963	2053,68	30/12/2011		P	2011
FV11-14345	A03237906	566,40	09/11/2011		C	2011
FV11-16996	A03237906	679,68	30/12/2011		C	2011
A14732	A03291937	2872,83	02/03/2011		P	2011
49101601	A08147811	135,85	13/01/2011		C	2011
49103669	A08147811	1302,30	14/07/2011		C	2011
49103670	A08147811	188,38	14/07/2011		C	2011
49103671	A08147811	823,04	14/07/2011		C	2011
49103672	A08147811	135,85	14/07/2011		C	2011
1142983	A08435356	615,39	12/09/2011		C	2011
384238	A08472276	84,46	19/04/2011		C	2011
408708	A08472276	17,70	28/04/2011		C	2011
468105	A08472276	77,93	12/05/2011		C	2011
01-11	A08663619	37298,36	13/01/2011		C	2011
258	A28000032	59602,03	01/08/2007		C	2008
257	A28000032	59232,56	01/08/2007		C	2008
254	A28000032	8612,94	01/08/2007		C	2010
682	A28000032	4345,33	31/12/2006		P	2011
pol.CA37278439	A28008712	80,87	02/08/2011		P	2011
pól.CA00401045	A28008712	106,37	27/09/2011		P	2011
90740302	A28076420	741,75	02/12/2011		C	2011
960570063063	A28109247	21973,05	25/05/2011		P	2011
400205111	A28122125	112,49	20/06/2011		C	2011
400217240	A28122125	204,00	13/07/2011		C	2011
400193428	A28122125	134,32	19/07/2011		C	2011
400184475	A28122125	163,08	19/07/2011		C	2011
400228221	A28122125	258,13	11/08/2011		C	2011
400234926	A28122125	101,99	12/09/2011		C	2011
400245221	A28122125	74,22	14/10/2011		C	2011
400254109	A28122125	66,17	11/11/2011		C	2011
400197271	A28122125	580,25	23/05/2011		C	2011
400281860	A28122125	226,94	14/12/2011		C	2011
400205259	A28122125	76,33	20/06/2011		C	2011
400217510	A28122125	78,07	21/07/2011		C	2011
400193606	A28122125	110,94	19/07/2011		C	2011
400184683	A28122125	140,88	19/07/2011		C	2011
400228356	A28122125	76,10	11/08/2011		C	2011
400245362	A28122125	139,38	14/10/2011		C	2011
400254239	A28122125	157,66	11/11/2011		C	2011
400282019	A28122125	312,82	14/12/2011		C	2011
400281861	A28122125	329,76	14/12/2011		C	2011
400281824	A28122125	513,68	14/12/2011		C	2011
e11162582	A28659423	1050,20	02/09/2011		P	2011
V000280	A30082945	755,20	04/04/2011		C	2011
4859	A30113021	399,90	03/10/2011		C	2011
4599	A30113021	299,83	06/10/2011		C	2011

5111	A30113021	167,40	20/10/2011	C	2011
m5385	A30113021	498,24	04/11/2011	C	2011
m5626	A30113021	295,13	17/11/2011	C	2011
m5896	A30113021	437,51	02/12/2011	C	2011
m6143	A30113021	240,76	19/12/2011	C	2011
3824	A30113021	59,31	03/08/2011	C	2011
5119	A30113021	60,00	20/10/2011	C	2011
m5636	A30113021	56,00	17/11/2011	C	2011
m5629	A30113021	90,00	17/11/2011	C	2011
1246	A30113021	3,00	18/08/2011	C	2011
m5387	A30113021	113,56	04/11/2011	C	2011
m5628	A30113021	129,42	17/11/2011	C	2011
m5898	A30113021	126,02	02/12/2011	C	2011
M6145	A30113021	115,01	19/12/2011	C	2011
3816	A30113021	391,99	03/08/2011	C	2011
m5625	A30113021	407,78	17/11/2011	C	2011
m5895	A30113021	309,06	02/12/2011	C	2011
M6142	A30113021	379,22	19/12/2011	C	2011
O2011GCG000079	A46017018	4152,17	04/08/2011	P	2011
O2011GCH000051	A46017018	4152,17	15/09/2011	P	2011
O2011GCI000073	A46017018	4152,17	14/10/2011	P	2011
02011gj000101	A46017018	4152,17	07/11/2011	P	2011
02011GCK000076	A46017018	4152,17	26/12/2011	P	2011
O2011GCL000007	A46017018	4152,17	26/12/2011	P	2011
110221	A46224291	4625,60	31/12/2011	P	2011
V11-0944	A46299988	18773,86	19/09/2011	C	2011
V11-1081	A46299988	16654,26	20/10/2011	C	2011
v11/1139	A46299988	15541,14	24/11/2011	C	2011
V11/1265	A46299988	14107,06	22/12/2011	C	2011
V11-0039	A46299988	15738,94	16/02/2011	P	2011
V11-0192	A46299988	14386,31	16/03/2011	P	2011
V11-0360	A46299988	15961,95	18/04/2011	P	2011
V11-0518	A46299988	15945,47	20/05/2011	P	2011
V11-0698	A46299988	16464,21	16/06/2011	P	2011
V11-0778	A46299988	17346,57	18/07/2011	P	2011
V11-0880	A46299988	16822,00	10/08/2011	P	2011
042429	A46309688	218,28	08/11/2011	C	2011
22-2011-E	A53726741	8899,54	31/03/2011	P	2011
2011-1197	A58417346	581,36	01/02/2011	C	2011
poliza 03361872	A60917978	233,06	24/06/2010	P	2010
11-477	A65029852	83,82	24/06/2011	P	2011
520	A79499232	235,00	31/12/2009	P	2010
474034	A95075586	15,01	07/09/2011	C	2011
477825	A95075586	24,34	12/12/2011	C	2011
477900	A95075586	25,26	12/12/2011	C	2011
432984	A95075586	25,61	29/07/2011	C	2011
477884	A95075586	28,27	12/12/2011	C	2011
477805	A95075586	33,30	12/12/2011	C	2011
474102	A95075586	33,61	07/09/2011	C	2011
402006	A95075586	33,74	01/07/2011	C	2011
474057	A95075586	34,88	07/09/2011	C	2011
474103	A95075586	36,13	07/09/2011	C	2011
497601	A95075586	36,88	08/11/2011	C	2011
477888	A95075586	38,23	12/12/2011	C	2011
477828	A95075586	42,94	12/12/2011	C	2011

460796	A95075586	46,95	05/09/2011	C	2011
439083	A95075586	46,95	08/09/2011	C	2011
421349	A95075586	46,95	08/09/2011	C	2011
497550	A95075586	48,20	08/11/2011	C	2011
477854	A95075586	50,70	12/12/2011	C	2011
477851	A95075586	50,80	12/12/2011	C	2011
511161	A95075586	52,34	23/03/2011	C	2011
427324	A95075586	52,64	05/08/2011	C	2011
427327	A95075586	52,64	05/08/2011	C	2011
427326	A95075586	52,64	05/08/2011	C	2011
427331	A95075586	52,64	05/08/2011	C	2011
426518	A95075586	54,19	22/12/2011	C	2011
426530	A95075586	54,19	22/12/2011	C	2011
426524	A95075586	54,19	22/12/2011	C	2011
438623	A95075586	55,50	08/09/2011	C	2011
438628	A95075586	55,50	08/09/2011	C	2011
474014	A95075586	55,59	07/09/2011	C	2011
477848	A95075586	55,61	12/12/2011	C	2011
474061	A95075586	57,27	07/09/2011	C	2011
446915	A95075586	58,55	23/06/2011	C	2011
446913	A95075586	58,55	29/06/2011	C	2011
402003	A95075586	58,55	01/07/2011	C	2011
427739	A95075586	58,55	08/07/2011	C	2011
427737	A95075586	58,55	08/07/2011	C	2011
477897	A95075586	59,30	12/12/2011	C	2011
431975	A95075586	59,76	22/07/2011	C	2011
432985	A95075586	59,76	08/09/2011	C	2011
421506	A95075586	59,76	08/09/2011	C	2011
441133	A95075586	62,41	28/11/2011	C	2011
477882	A95075586	62,95	12/12/2011	C	2011
441847	A95075586	63,94	08/09/2011	C	2011
427295	A95075586	68,31	05/08/2011	C	2011
427323	A95075586	68,31	05/08/2011	C	2011
427312	A95075586	68,31	05/08/2011	C	2011
427308	A95075586	68,31	05/08/2011	C	2011
427305	A95075586	68,31	05/08/2011	C	2011
427303	A95075586	68,31	05/08/2011	C	2011
427293	A95075586	68,31	05/08/2011	C	2011
427302	A95075586	68,31	05/08/2011	C	2011
497522	A95075586	70,71	08/11/2011	C	2011
436093	A95075586	70,98	18/05/2011	C	2011
477860	A95075586	71,47	12/12/2011	C	2011
530351	A95075586	74,16	08/11/2011	C	2011
477807	A95075586	75,06	12/12/2011	C	2011
497553	A95075586	75,25	08/11/2011	C	2011
474028	A95075586	76,57	07/09/2011	C	2011
474072	A95075586	85,22	07/09/2011	C	2011
426525	A95075586	87,06	22/12/2011	C	2011
474035	A95075586	88,42	07/09/2011	C	2011
441134	A95075586	89,81	28/11/2011	C	2011
441135	A95075586	89,81	28/11/2011	C	2011
477819	A95075586	98,14	12/12/2011	C	2011
497494	A95075586	100,76	08/11/2011	C	2011
497507	A95075586	110,71	08/11/2011	C	2011
474040	A95075586	111,06	07/09/2011	C	2011

427292	A95075586	115,25	05/08/2011	C	2011
426534	A95075586	119,91	22/12/2011	C	2011
426522	A95075586	119,91	22/12/2011	C	2011
477894	A95075586	121,20	12/12/2011	C	2011
474012	A95075586	124,34	07/09/2011	C	2011
497519	A95075586	152,70	08/11/2011	C	2011
474094	A95075586	153,03	07/09/2011	C	2011
474093	A95075586	160,56	07/09/2011	C	2011
427297	A95075586	162,23	05/08/2011	C	2011
497591	A95075586	167,03	08/11/2011	C	2011
497492	A95075586	169,98	08/11/2011	C	2011
514947	A95075586	177,64	23/03/2011	C	2011
427296	A95075586	177,87	05/08/2011	C	2011
427309	A95075586	177,87	05/08/2011	C	2011
452430	A95075586	183,17	23/03/2011	C	2011
426532	A95075586	185,64	22/12/2011	C	2011
474019	A95075586	188,39	07/09/2011	C	2011
497593	A95075586	196,07	08/11/2011	C	2011
497594	A95075586	201,86	08/11/2011	C	2011
474090	A95075586	203,50	07/09/2011	C	2011
423783	A95075586	203,67	05/08/2011	C	2011
474095	A95075586	203,86	07/09/2011	C	2011
497513	A95075586	205,52	08/11/2011	C	2011
497546	A95075586	205,85	08/11/2011	C	2011
444555	A95075586	207,21	08/11/2011	C	2011
417743	A95075586	207,55	07/09/2011	C	2011
427299	A95075586	210,28	05/08/2011	C	2011
474062	A95075586	215,55	07/09/2011	C	2011
424765	A95075586	217,62	12/12/2011	C	2011
426519	A95075586	218,50	22/12/2011	C	2011
497588	A95075586	222,74	08/11/2011	C	2011
497499	A95075586	241,16	08/11/2011	C	2011
458039	A95075586	244,98	06/10/2011	C	2011
497556	A95075586	251,75	08/11/2011	C	2011
449635	A95075586	252,27	28/06/2011	C	2011
477855	A95075586	265,18	12/12/2011	C	2011
514786	A95075586	284,60	06/10/2011	C	2011
474092	A95075586	286,37	07/09/2011	C	2011
497552	A95075586	305,11	08/11/2011	C	2011
426513	A95075586	317,08	22/12/2011	C	2011
426515	A95075586	317,08	22/12/2011	C	2011
474060	A95075586	325,98	07/09/2011	C	2011
497544	A95075586	334,36	08/11/2011	C	2011
511240	A95075586	359,44	23/03/2011	C	2011
474086	A95075586	367,66	07/09/2011	C	2011
474096	A95075586	374,71	07/09/2011	C	2011
474020	A95075586	401,45	07/09/2011	C	2011
477893	A95075586	412,96	12/12/2011	C	2011
474031	A95075586	433,57	07/09/2011	C	2011
477533	A95075586	458,42	05/08/2011	C	2011
477566	A95075586	459,63	05/08/2011	C	2011
477853	A95075586	462,09	12/12/2011	C	2011
500905	A95075586	480,72	08/11/2011	C	2011
474042	A95075586	482,60	07/09/2011	C	2011
474105	A95075586	483,80	07/09/2011	C	2011

497500	A95075586	508,69	08/11/2011	C	2011
477816	A95075586	511,84	12/12/2011	C	2011
477558	A95075586	531,32	05/08/2011	C	2011
497509	A95075586	533,10	08/11/2011	C	2011
511216	A95075586	536,38	23/03/2011	C	2011
514804	A95075586	540,33	06/10/2011	C	2011
474054	A95075586	542,01	07/09/2011	C	2011
477559	A95075586	546,38	05/08/2011	C	2011
477616	A95075586	562,78	07/09/2011	C	2011
474085	A95075586	563,63	07/09/2011	C	2011
514811	A95075586	564,91	06/10/2011	C	2011
511204	A95075586	566,92	23/03/2011	C	2011
474795	A95075586	580,29	12/12/2011	C	2011
497520	A95075586	581,85	08/11/2011	C	2011
497604	A95075586	583,97	08/11/2011	C	2011
477518	A95075586	593,87	05/08/2011	C	2011
474021	A95075586	598,44	07/09/2011	C	2011
474053	A95075586	603,36	07/09/2011	C	2011
511254	A95075586	623,70	23/03/2011	C	2011
514763	A95075586	625,97	06/10/2011	C	2011
474016	A95075586	631,52	07/09/2011	C	2011
514812	A95075586	636,04	06/10/2011	C	2011
497516	A95075586	647,03	08/11/2011	C	2011
497583	A95075586	681,69	08/11/2011	C	2011
477560	A95075586	701,57	05/08/2011	C	2011
477824	A95075586	708,34	12/12/2011	C	2011
497501	A95075586	712,35	08/11/2011	C	2011
474087	A95075586	725,98	07/09/2011	C	2011
477821	A95075586	726,54	12/12/2011	C	2011
477899	A95075586	733,26	12/12/2011	C	2011
514803	A95075586	734,14	06/10/2011	C	2011
497496	A95075586	772,78	08/11/2011	C	2011
474007	A95075586	779,89	07/09/2011	C	2011
474037	A95075586	786,14	07/09/2011	C	2011
497584	A95075586	820,45	08/11/2011	C	2011
477883	A95075586	828,22	12/12/2011	C	2011
477859	A95075586	830,64	12/12/2011	C	2011
497566	A95075586	831,25	08/11/2011	C	2011
514750	A95075586	836,92	06/10/2011	C	2011
497545	A95075586	847,15	08/11/2011	C	2011
477826	A95075586	874,95	12/12/2011	C	2011
497595	A95075586	885,50	08/11/2011	C	2011
497585	A95075586	891,38	08/11/2011	C	2011
474039	A95075586	909,66	07/09/2011	C	2011
477542	A95075586	911,99	05/08/2011	C	2011
514805	A95075586	963,28	06/10/2011	C	2011
477804	A95075586	965,33	12/12/2011	C	2011
474063	A95075586	980,73	07/09/2011	C	2011
514762	A95075586	994,35	06/10/2011	C	2011
497489	A95075586	1020,70	08/11/2011	C	2011
477530	A95075586	1042,68	05/08/2011	C	2011
477887	A95075586	1109,00	12/12/2011	C	2011
477557	A95075586	1121,18	05/08/2011	C	2011
477885	A95075586	1134,96	12/12/2011	C	2011
000598	A95075586	1178,03	03/05/2011	C	2011

474084	A95075586	1181,46	07/09/2011	C	2011
497557	A95075586	1181,68	08/11/2011	C	2011
497518	A95075586	1194,29	08/11/2011	C	2011
497506	A95075586	1204,73	08/11/2011	C	2011
474081	A95075586	1265,63	07/09/2011	C	2011
477896	A95075586	1304,03	12/12/2011	C	2011
477519	A95075586	1309,48	05/08/2011	C	2011
514783	A95075586	1330,71	06/10/2011	C	2011
477548	A95075586	1364,22	05/08/2011	C	2011
474017	A95075586	1413,32	07/09/2011	C	2011
474070	A95075586	1420,07	07/09/2011	C	2011
497582	A95075586	1452,71	08/11/2011	C	2011
477850	A95075586	1533,49	12/12/2011	C	2011
474036	A95075586	1557,72	07/09/2011	C	2011
514802	A95075586	1565,85	06/10/2011	C	2011
477528	A95075586	1628,79	05/08/2011	C	2011
497497	A95075586	1698,49	08/11/2011	C	2011
497576	A95075586	1745,60	08/11/2011	C	2011
474029	A95075586	1770,30	07/09/2011	C	2011
497564	A95075586	1785,15	08/11/2011	C	2011
477881	A95075586	1828,09	12/12/2011	C	2011
514751	A95075586	1834,52	06/10/2011	C	2011
511230	A95075586	1924,98	23/03/2011	C	2011
514758	A95075586	2051,15	06/10/2011	C	2011
477806	A95075586	2172,18	12/12/2011	C	2011
497514	A95075586	2237,74	08/11/2011	C	2011
497508	A95075586	2262,25	08/11/2011	C	2011
514789	A95075586	2302,86	06/10/2011	C	2011
514759	A95075586	2389,83	06/10/2011	C	2011
477818	A95075586	2859,22	12/12/2011	C	2011
477892	A95075586	3943,22	12/12/2011	C	2011
477562	A95075586	4742,66	05/08/2011	C	2011
497590	A95075586	5485,75	08/11/2011	C	2011
514809	A95075586	12238,57	06/10/2011	C	2011
438018	A95554630	6,51	22/12/2011	C	2011
456231	A95554630	8,35	07/09/2011	C	2011
496676	A95554630	9,85	06/10/2011	C	2011
421245	A95554630	10,67	09/12/2011	C	2011
421266	A95554630	10,67	09/12/2011	C	2011
435758	A95554630	10,67	09/12/2011	C	2011
421257	A95554630	15,89	07/12/2011	C	2011
421255	A95554630	15,89	07/12/2011	C	2011
421251	A95554630	15,89	09/12/2011	C	2011
421261	A95554630	17,64	09/12/2011	C	2011
437792	A95554630	19,56	26/12/2011	C	2011
435756	A95554630	23,79	09/12/2011	C	2011
438136	A95554630	25,36	26/12/2011	C	2011
438016	A95554630	28,07	22/12/2011	C	2011
438135	A95554630	29,44	26/12/2011	C	2011
438017	A95554630	30,04	26/12/2011	C	2011
438011	A95554630	36,43	22/12/2011	C	2011
438138	A95554630	37,08	26/12/2011	C	2011
438133	A95554630	38,48	26/12/2011	C	2011
438013	A95554630	42,74	22/12/2011	C	2011
437788	A95554630	43,65	26/12/2011	C	2011

438141	A95554630	59,08	26/12/2011	C	2011
438144	A95554630	66,82	26/12/2011	C	2011
437794	A95554630	67,25	26/12/2011	C	2011
438132	A95554630	67,67	26/12/2011	C	2011
460579	A95554630	82,20	09/12/2011	C	2011
438014	A95554630	95,80	22/12/2011	C	2011
438142	A95554630	99,93	26/12/2011	C	2011
438146	A95554630	137,12	26/12/2011	C	2011
438145	A95554630	202,29	26/12/2011	C	2011
0480467	A95554630	242,91	08/11/2011	C	2011
438139	A95554630	296,53	26/12/2011	C	2011
437791	A95554630	372,80	26/12/2011	C	2011
437793	A95554630	381,44	26/12/2011	C	2011
498464	A95554630	519,21	06/10/2011	C	2011
462266	A95554630	527,47	09/12/2011	C	2011
482081	A95554630	1306,81	08/11/2011	C	2011
462270	A95554630	2011,13	09/12/2011	C	2011
479772	A95554630	4441,14	08/11/2011	C	2011
455441	A95554630	4713,81	07/09/2011	C	2011
460035	A95554630	4717,12	05/08/2011	C	2011
459834	A95554630	4791,17	09/12/2011	C	2011
495887	A95554630	5397,38	06/10/2011	C	2011
455442	A95554630	5582,24	07/09/2011	C	2011
479773	A95554630	5596,56	08/11/2011	C	2011
459835	A95554630	6085,38	09/12/2011	C	2011
495888	A95554630	6583,50	06/10/2011	C	2011
460036	A95554630	7080,17	05/08/2011	C	2011
478390	A95554630	12330,89	08/11/2011	C	2011
458847	A95554630	13285,35	05/08/2011	C	2011
458366	A95554630	13807,50	09/12/2011	C	2011
453886	A95554630	14324,32	07/09/2011	C	2011
494333	A95554630	15113,48	06/10/2011	C	2011
460896	A95554630	30980,91	09/12/2011	C	2011
480773	A95554630	32972,07	08/11/2011	C	2011
497008	A95554630	38182,12	06/10/2011	C	2011
456578	A95554630	57442,84	07/09/2011	C	2011
B360-2011	B02255917	455,24	27/05/2011	C	2011
a7082/2011	B02255917	1622,50	22/11/2011	P	2011
A7091/2011	B02255917	1263,11	12/12/2011	P	2011
0034	B02277572	691,48	19/12/2011	C	2011
218-2011	B03122520	470,77	06/10/2011	C	2011
205-2011	B03122520	356,64	26/09/2011	C	2011
217-2011	B03122520	447,12	06/10/2011	C	2011
229-2011	B03122520	233,28	06/10/2011	C	2011
10-2011	B03122520	3902,85	13/01/2011	C	2011
40-2011	B03122520	2560,60	24/02/2011	C	2011
89-2011	B03122520	3720,82	09/05/2011	C	2011
90-2011	B03122520	7434,00	15/04/2011	C	2011
112-2011	B03122520	1298,00	27/05/2011	P	2011
192-2011	B03122520	183,60	12/09/2011	P	2011
177-2011	B03122520	8000,00	17/08/2011	P	2011
143-2011	B03122520	1402,28	05/07/2011	P	2011
161-2011	B03122520	1402,28	03/08/2011	P	2011
185-2011	B03122520	1402,28	12/09/2011	P	2011
209-2011	B03122520	1402,28	06/10/2011	P	2011

238/2011	B03122520	1402,28	04/11/2011	P	2011
260/2011	B03122520	1402,28	30/11/2011	P	2011
287-2011	B03122520	1402,28	31/12/2011	P	2011
121-2011	B03122520	7516,59	06/06/2011	P	2011
122-2011	B03122520	7458,23	06/06/2011	P	2011
144-2011	B03122520	7516,59	05/07/2011	P	2011
145-2011	B03122520	7458,23	05/07/2011	P	2011
113-2011	B03122520	1947,00	27/05/2011	P	2011
162-2011	B03122520	7787,19	03/08/2011	P	2011
163-2011	B03122520	7726,73	03/08/2011	P	2011
186-2011	B03122520	7787,19	12/09/2011	P	2011
187-2011	B03122520	7726,73	12/09/2011	P	2011
210-2011	B03122520	7787,19	06/10/2011	P	2011
211-2011	B03122520	7726,73	06/10/2011	P	2011
239/2011	B03122520	7726,73	04/11/2011	P	2011
240/2011	B03122520	7787,19	04/11/2011	P	2011
262/2011	B03122520	7726,73	30/11/2011	P	2011
261/2011	B03122520	7787,19	30/11/2011	P	2011
289/2011	B03122520	7726,73	31/12/2011	P	2011
288/2011	B03122520	7787,19	31/12/2011	P	2011
123-2011	B03122520	2473,20	01/06/2011	P	2011
142-2011	B03122520	4454,88	05/07/2011	P	2011
159-2011	B03122520	21462,56	03/08/2011	P	2011
160-2011	B03122520	4454,88	03/08/2011	P	2011
184-2011	B03122520	4454,88	12/09/2011	P	2011
183-2011	B03122520	21462,56	12/09/2011	P	2011
208-2011	B03122520	4454,88	06/10/2011	P	2011
207-2011	B03122520	21462,56	06/10/2011	P	2011
236/2011	B03122520	21462,56	04/11/2011	P	2011
237/2011	B03122520	4454,88	04/11/2011	P	2011
259/2011	B03122520	4454,88	30/11/2011	P	2011
258/2011	B03122520	21462,56	30/11/2011	P	2011
286-2011	B03122520	4454,88	31/12/2011	P	2011
285-2011	B03122520	21462,56	31/12/2011	P	2011
2769	B03188323	248,88	27/12/2011	C	2011
11FV02759	B03279890	2379,47	12/08/2011	C	2011
11FV02857	B03279890	9343,24	12/08/2011	C	2011
3620	B03292638	108,07	20/12/2011	C	2011
48	B03357969	1866,76	07/10/2011	C	2011
49	B03357969	3455,04	07/10/2011	C	2011
50	B03357969	607,70	07/10/2011	C	2011
45-11	B03724366	14647,79	06/06/2011	C	2011
46-11	B03724366	67546,16	08/06/2011	C	2011
58-10	B03724366	2717,42	17/11/2010	C	2010
35-11	B03724366	58977,88	06/05/2011	P	2011
43-11	B03724366	29988,11	02/06/2011	P	2011
44-11	B03724366	18979,78	02/06/2011	P	2011
53-11	B03724366	26791,10	05/07/2011	P	2011
61-11	B03724366	28367,78	01/08/2011	P	2011
68/11	B03724366	21672,61	09/09/2011	P	2011
72-11	B03724366	13872,93	14/10/2011	P	2011
78-11	B03724366	14904,88	09/11/2011	P	2011
85-11	B03724366	13353,69	21/12/2011	P	2011
40-10	B03724366	8176,08	31/05/2011	P	2011
005748	B03736295	1558,73	23/12/2011	C	2011

4737	B03736295	1558,73	21/10/2011	P	2011
005255	B03736295	1558,73	21/11/2011	P	2011
138-11	B03772647	1022,68	15/07/2011	C	2011
206	B03772647	429,23	25/10/2011	C	2011
226/11	B03772647	253,11	05/12/2011	C	2011
140-11	B03772647	92,22	15/07/2011	C	2011
200	B03772647	550,88	25/10/2011	C	2011
227/11	B03772647	1030,27	05/12/2011	C	2011
248/11	B03772647	53,22	16/12/2011	C	2011
247/11	B03772647	171,88	16/12/2011	C	2011
250/11	B03772647	117,88	16/12/2011	C	2011
251/11	B03772647	115,64	16/12/2011	C	2011
205	B03772647	288,97	25/10/2011	C	2011
225/11	B03772647	473,18	05/12/2011	C	2011
932	B03777075	25,49	02/08/2011	C	2011
459	B03777075	10,38	04/05/2011	C	2011
693	B03777075	23,66	13/06/2011	C	2011
696	B03777075	9,16	13/06/2011	C	2011
1204	B03777075	230,77	05/10/2011	C	2011
37430	B03793361	384,84	19/09/2011	C	2011
211358	B03816493	522,33	02/08/2011	C	2011
211250	B03816493	226,32	22/06/2011	C	2011
975	B03948502	297,26	30/11/2011	C	2011
799	B03948502	1166,40	26/09/2011	C	2011
141	B03990942	932,01	24/02/2011	C	2011
201	B03990942	732,41	25/03/2011	C	2011
340	B03990942	75,46	03/05/2011	C	2011
542	B03990942	158,06	17/06/2011	C	2011
989	B03990942	260,31	17/11/2011	C	2011
1105	B03990942	247,80	16/12/2011	C	2011
808	B04164257	4796,95	06/10/2011	C	2011
5200	B12524476	807,12	25/03/2011	C	2011
1100359	B30038939	413,00	04/07/2011	C	2011
1100441	B30038939	171,10	28/07/2011	C	2011
FVG110624-0001	B30053003	352,82	12/07/2011	C	2011
170	B30131338	177,00	26/09/2011	C	2011
03-2011	B30332381	115,05	18/04/2011	C	2011
FV1103-0114	B30476543	836,86	31/03/2011	C	2011
FV1104-0129	B30476543	835,44	04/05/2011	C	2011
FV1105-0109	B30476543	718,62	31/05/2011	C	2011
FV1106-0066	B30476543	5310,00	20/06/2011	C	2011
FV1106-0126	B30476543	838,39	01/07/2011	C	2011
FV1107-0076	B30476543	1261,44	21/07/2011	C	2011
FV1107-0124	B30476543	1452,17	01/08/2011	C	2011
FV1109-0063	B30476543	787,32	03/10/2011	C	2011
FV1110-0012	B30476543	895,62	07/10/2011	C	2011
FV1112-0030	B30476543	1934,68	20/12/2011	C	2011
575	B30477434	12862,00	11/08/2011	C	2011
20113824	B31596968	198,64	26/07/2011	C	2011
20113072	B31596968	114,19	26/07/2011	C	2011
20112932	B31596968	179,92	26/07/2011	C	2011
20112919	B31596968	186,16	26/07/2011	C	2011
20112895	B31596968	218,40	26/07/2011	C	2011
X3102979	B46155719	50,56	05/10/2011	C	2011
A40663064	B48435218	1048,51	14/06/2011	C	2011

06-11	B53138277	1028,69	21/02/2011	C	2011
66-11	B53138277	864,94	06/09/2011	C	2011
460	B53150801	395,51	20/12/2011	C	2011
205	B53150801	210,00	01/07/2011	C	2011
456	B53150801	210,59	20/12/2011	C	2011
11-00825	B53176657	167,02	18/08/2011	C	2011
11-00826	B53176657	502,29	18/08/2011	C	2011
11-00932	B53176657	224,20	16/09/2011	C	2011
11/01352	B53176657	253,70	21/12/2011	C	2011
11/01353	B53176657	1978,85	21/12/2011	C	2011
09-00802	B53176657	870,00	29/04/2011	C	2011
09-00614	B53176657	110,08	29/04/2011	C	2011
11-00367	B53176657	214,76	27/05/2011	C	2011
11-00929	B53176657	544,98	16/09/2011	C	2011
11-00931	B53176657	3887,66	16/09/2011	C	2011
11-00930	B53176657	180,45	16/09/2011	C	2011
11-01058	B53176657	56,05	21/10/2011	C	2011
11-01059	B53176657	1199,32	21/10/2011	C	2011
11/01281	B53176657	617,48	16/11/2011	C	2011
11/01356	B53176657	540,61	21/12/2011	C	2011
09-00814	B53176657	306,92	29/04/2011	C	2011
11-00993	B53176657	5901,45	26/09/2011	C	2011
11/01355	B53176657	2539,32	21/12/2011	C	2011
10-00571	B53176657	3471,29	30/09/2010	C	2010
10-00791	B53176657	11833,17	30/12/2010	C	2010
10-00879	B53176657	2802,22	01/02/2011	C	2011
11-00043	B53176657	1838,52	07/02/2011	C	2011
11-00067	B53176657	6627,26	08/04/2011	C	2011
11-00114	B53176657	6522,99	29/04/2011	C	2011
11-00293	B53176657	8216,47	29/04/2011	C	2011
11-00509	B53176657	9759,51	03/06/2011	C	2011
11-00407	B53176657	7411,78	03/06/2011	C	2011
11-00699	B53176657	2877,29	20/07/2011	C	2011
11-00935	B53176657	2144,66	04/10/2011	C	2011
11-01033	B53176657	1966,82	04/10/2011	C	2011
11/01173	B53176657	1804,70	14/11/2011	C	2011
11/01280	B53176657	2751,51	16/11/2011	C	2011
11/01357	B53176657	2795,63	23/12/2011	C	2011
11-00823	B53176657	124,16	18/08/2011	C	2011
11-01060	B53176657	1321,26	21/10/2011	C	2011
11-00275	B53176657	352,82	08/04/2011	C	2011
11-00934	B53176657	231,47	16/09/2011	C	2011
11-00824	B53176657	109,56	18/08/2011	C	2011
11-00926	B53176657	29,50	16/09/2011	C	2011
11/01168	B53176657	799,10	14/11/2011	C	2011
11-01061	B53176657	33,04	21/10/2011	P	2011
11-00379	B53176657	1864,40	27/05/2011	P	2011
11-00380	B53176657	90,85	27/05/2011	P	2011
11-00516	B53176657	193,64	21/06/2011	P	2011
11-00661	B53176657	257,31	20/07/2011	P	2011
11/01354	B53176657	29,50	21/12/2011	P	2011
11-00044	B53176657	1235,96	08/04/2011	P	2011
11/01488	B53176657	33,04	31/12/2011	P	2011
10-00933	B53176657	3658,08	01/02/2011	P	2011
10-00934	B53176657	8837,82	01/02/2011	P	2011

11/01170	B53176657	62,13	14/11/2011	P	2011
11-00933	B53176657	85,59	16/09/2011	P	2011
11/01172	B53176657	29,50	14/11/2011	P	2011
11-00927	B53176657	382,56	16/09/2011	P	2011
11/01169	B53176657	232,22	14/11/2011	P	2011
11/01171	B53176657	186,37	14/11/2011	P	2011
11-00828	B53176657	92,59	18/08/2011	P	2011
11-00928	B53176657	45,16	16/09/2011	P	2011
11-01063	B53176657	30,26	21/10/2011	P	2011
11-00014	B53222931	2507,55	19/05/2011	C	2011
11-00012	B53222931	3405,24	19/05/2011	C	2011
11-00018	B53222931	591,95	06/07/2011	C	2011
11-21	B53222931	2067,12	09/09/2011	C	2011
11/00028	B53222931	1284,57	04/11/2011	C	2011
11/00027	B53222931	5878,28	04/11/2011	C	2011
11/00033	B53222931	5737,31	20/12/2011	C	2011
11/00034	B53222931	1644,84	20/12/2011	C	2011
11-00025	B53222931	5878,38	13/10/2011	P	2011
11-00024	B53222931	1656,72	13/10/2011	P	2011
1777-2011	B53251278	235,39	03/08/2011	C	2011
1920-2011	B53251278	196,16	17/08/2011	C	2011
1913-2011	B53251278	235,39	17/08/2011	C	2011
2375/2011	B53251278	313,85	04/11/2011	C	2011
2646/2011	B53251278	235,39	24/11/2011	C	2011
2636/2011	B53251278	235,39	24/11/2011	C	2011
2702/2011	B53251278	257,18	13/12/2011	C	2011
2280-2011	B53251278	196,16	06/10/2011	P	2011
816-2011	B53251278	3024,00	09/05/2011	P	2011
2027-2011	B53251278	462,24	12/09/2011	P	2011
1881-2011	B53251278	1560,25	17/08/2011	P	2011
2016-2011	B53251278	829,36	12/09/2011	P	2011
2090-2011	B53251278	115,56	14/09/2011	P	2011
2287-2011	B53251278	231,66	06/10/2011	P	2011
2213-2011	B53251278	375,74	06/10/2011	P	2011
2403/2011	B53251278	266,71	04/11/2011	P	2011
1211-2011	B53251278	3142,80	01/06/2011	P	2011
2441/2011	B53251278	155,50	04/11/2011	P	2011
2666/2011	B53251278	262,86	24/11/2011	P	2011
2628/2011	B53251278	487,26	24/11/2011	P	2011
2680/2011	B53251278	331,12	30/11/2011	P	2011
2914/2011	B53251278	259,02	29/12/2011	P	2011
2931-2011	B53251278	286,89	31/12/2011	P	2011
3057-2011	B53251278	300,75	31/12/2011	P	2011
374	B53253811	44894,72	02/09/2011	P	2011
470	B53253811	13105,28	15/11/2011	P	2011
233	B53317897	64,90	07/12/2011	C	2011
236	B53317897	74,97	19/12/2011	C	2011
238	B53317897	220,66	07/12/2011	C	2011
235	B53317897	99,05	07/12/2011	C	2011
2011208	B53332748	1062,00	23/08/2011	C	2011
2011218	B53332748	885,00	23/08/2011	C	2011
2011233	B53332748	2301,00	23/08/2011	C	2011
2011244	B53332748	767,00	23/08/2011	C	2011
2011245	B53332748	590,00	23/08/2011	C	2011
2011200	B53332748	649,00	23/08/2011	C	2011

2011201	B53332748	649,00	23/08/2011	C	2011
2011254	B53332748	708,00	14/10/2011	C	2011
2011264	B53332748	590,00	14/10/2011	C	2011
2011253	B53332748	826,00	14/10/2011	C	2011
2011318	B53332748	1239,00	26/12/2011	C	2011
2011229	B53332748	20992,20	23/08/2011	P	2011
37	B53510343	330,40	20/05/2011	C	2011
132	B53510343	1643,74	31/12/2011	P	2011
000640	B53520227	16,39	30/11/2011	C	2011
1-006094	B53520227	42,00	23/06/2011	C	2011
VNT110085	B53541942	594,72	21/10/2011	C	2011
VNT110086	B53541942	573,48	21/10/2011	C	2011
F11-039	B53549291	4384,88	17/11/2011	P	2011
1100246	B53550513	163,45	03/08/2011	C	2011
FV11-000001	B53604930	455,48	07/02/2011	C	2011
FV11-000295	B53604930	135,95	04/04/2011	C	2011
FV11-000547	B53604930	65,14	16/06/2011	C	2011
E11-167	B53619524	840,37	05/04/2011	C	2011
E11-187	B53619524	235,17	12/04/2011	C	2011
E11-237	B53619524	976,80	13/05/2011	C	2011
E11-349	B53619524	638,26	01/07/2011	C	2011
E11-403	B53619524	611,12	21/07/2011	C	2011
E11-497	B53619524	348,48	05/09/2011	C	2011
A-7248	B53740221	4941,00	27/05/2011	C	2011
785	B53762183	59,05	15/07/2011	C	2011
A461	B53790788	645,41	03/08/2011	C	2011
A530	B53790788	247,80	19/09/2011	C	2011
A577	B53790788	178,18	17/10/2011	C	2011
A350	B53790788	155,36	24/06/2011	C	2011
A351	B53790788	188,56	24/06/2011	C	2011
A391	B53790788	130,27	15/07/2011	C	2011
A576	B53790788	27,38	18/10/2011	C	2011
A575	B53790788	359,31	18/10/2011	C	2011
a000623	B53790788	44,96	27/10/2011	C	2011
A000618	B53790788	163,55	27/10/2011	C	2011
a000617	B53790788	173,58	27/10/2011	C	2011
a000621	B53790788	18,83	27/10/2011	C	2011
a658	B53790788	36,82	09/11/2011	C	2011
A659	B53790788	29,50	09/11/2011	C	2011
a000691	B53790788	167,09	25/11/2011	C	2011
a000685	B53790788	305,27	25/11/2011	C	2011
a000684	B53790788	99,12	25/11/2011	C	2011
A000728	B53790788	48,20	02/12/2011	C	2011
A000738	B53790788	15,81	05/12/2011	C	2011
A000737	B53790788	123,37	05/12/2011	C	2011
A000733	B53790788	323,32	05/12/2011	C	2011
A000731	B53790788	120,12	05/12/2011	C	2011
A000732	B53790788	180,30	05/12/2011	C	2011
A000730	B53790788	141,48	05/12/2011	C	2011
A000762	B53790788	166,45	14/12/2011	C	2011
A196	B53790788	46,02	07/04/2011	C	2011
111372	B53810586	855,00	17/11/2011	C	2011
2011301	B53866802	74,34	23/06/2011	C	2011
2010577	B53866802	1190,43	17/11/2010	C	2010
2011443	B53866802	1264,73	07/10/2011	C	2011

4	B53956835	2740,00	10/05/2011	C	2011
A111062	B54308093	38,94	28/06/2011	C	2011
A111277	B54308093	73,16	02/08/2011	C	2011
326	B54316757	20,01	11/07/2011	C	2011
2011-000389	B54316757	55,44	09/08/2011	C	2011
2011/000634	B54316757	111,33	13/12/2011	C	2011
45	B54394747	247,80	30/11/2011	C	2011
31	B54394747	483,80	21/11/2011	C	2011
28	B54394747	99,12	26/07/2011	C	2011
72	B54481973	6358,55	18/10/2011	C	2011
1	B54481973	4199,82	18/10/2011	C	2011
A327	B73076655	2900,00	31/12/2011	C	2011
801FP11-2994	B73096794	708,00	20/09/2011	C	2011
801FP11-2509	B73096794	251,34	18/07/2011	C	2011
372	B73126617	984,65	02/12/2011	C	2011
370	B73126617	1231,15	02/12/2011	C	2011
A-20	B73656985	348,00	05/10/2011	C	2011
A19	B73656985	870,00	05/10/2011	C	2011
A-61	B73656985	1416,00	31/12/2010	P	2010
wv11-0175	B80365638	3969,38	31/12/2011	P	2011
5	B81923880	3245,00	11/02/2011	C	2011
221-2009	B83747774	533,60	26/01/2011	C	2011
020-2010	B83747774	1113,60	26/01/2011	C	2011
602069	B85156842	320,84	22/09/2011	C	2011
6-2011	B91021402	1475,00	02/03/2011	C	2011
FA11001536	B97611164	336,18	19/12/2011	C	2011
33019-2011	B97673453	473,59	21/09/2011	C	2011
36313-2011	B97673453	400,73	21/10/2011	C	2011
35	B98101884	800,00	27/05/2011	C	2011
115-2011	E03508587	26,55	14/09/2011	C	2011
121-2011	E03508587	106,20	01/10/2011	C	2011
136/2011	E03508587	165,20	04/11/2011	C	2011
53-2011	E03508587	218,76	19/04/2011	C	2011
88-2011	E03508587	99,12	01/07/2011	C	2011
90-2011	E03508587	34,22	05/07/2011	C	2011
116-2011	E03508587	35,40	22/09/2011	C	2011
122-2011	E03508587	35,40	01/10/2011	C	2011
120-2011	E03508587	604,51	01/10/2011	C	2011
125-2011	E03508587	101,66	06/10/2011	C	2011
133	E03508587	95,95	27/10/2011	C	2011
137/2011	E03508587	212,40	04/11/2011	C	2011
143/2011	E03508587	50,17	16/11/2011	C	2011
113-2011	E03508587	296,18	14/09/2011	C	2011
51-2011	E03508587	406,96	19/04/2011	C	2011
99-2011	E03508587	105,02	28/07/2011	C	2011
47-2011	E03508587	663,16	31/03/2011	C	2011
70-2011	E03508587	152,22	12/05/2011	C	2011
74-2011	E03508587	14,40	13/05/2011	C	2011
127-2011	E03508587	113,75	19/10/2011	C	2011
135/2011	E03508587	206,50	04/11/2011	C	2011
94-2011	E03508587	28,37	15/07/2011	C	2011
142	E03508587	28,32	10/11/2011	C	2011
565	E03579141	211,37	26/10/2011	C	2011
570	E03579141	60,78	26/10/2011	C	2011
243	E03579141	101,36	17/05/2011	C	2011

241	E03579141	56,58	17/05/2011	C	2011
568	E03579141	142,19	26/10/2011	C	2011
11/11	E53376679	1497,09	08/09/2011	C	2011
28/11	E53376679	1021,66	05/12/2011	C	2011
11317	E54098454	372,65	27/06/2011	C	2011
11316	E54098454	432,05	27/06/2011	C	2011
01-128-11	E54508247	511,39	12/04/2011	C	2011
11-00199-1	E73682890	185,13	12/05/2011	C	2011
3	E73682890	1135,16	17/01/2011	P	2011
11-00198-1	E73682890	1186,21	27/04/2011	P	2011
1441	F03014313	55,67	30/05/2011	C	2011
1392	F03014313	364,81	30/05/2011	C	2011
1593	F03014313	45,67	12/07/2011	C	2011
2614	F03014313	180,52	12/09/2011	C	2011
2828	F03014313	31,10	03/10/2011	C	2011
2996	F03014313	47,01	25/10/2011	C	2011
713	F03014313	5,63	11/05/2011	P	2011
943	F03014313	11,28	09/05/2011	P	2011
2683	F03014313	11,28	26/09/2011	P	2011
339	F03014313	12,00	17/02/2011	P	2011
2904	F03014313	14,10	14/10/2011	P	2011
64	F03014313	67,08	24/01/2011	P	2011
485	F03014313	10,01	07/03/2011	P	2011
843	F03014313	2,25	14/04/2011	P	2011
906	F03014313	34,00	14/04/2011	P	2011
895	F03014313	112,83	14/04/2011	P	2011
1964	F03014313	9,78	21/07/2011	P	2011
1218	F03014313	20,63	09/05/2011	P	2011
2644	F03014313	5,64	26/09/2011	P	2011
2210	F03014313	14,09	22/08/2011	P	2011
232	F03014313	116,10	14/02/2011	P	2011
487	F03014313	139,32	07/03/2011	P	2011
795	F03014313	139,32	03/05/2011	P	2011
1163	F03014313	98,57	09/05/2011	P	2011
1513	F03014313	73,93	07/06/2011	P	2011
1868	F03014313	73,93	21/07/2011	P	2011
2411	F03014313	26,04	22/08/2011	P	2011
3252	F03014313	79,67	21/11/2011	P	2011
3386	F03014313	106,24	05/12/2011	P	2011
3685	F03014313	159,36	31/12/2011	P	2011
V000128	F03014677	2227,84	24/02/2011	C	2011
V000352	F03014677	1700,38	27/04/2011	C	2011
V000437	F03014677	5164,69	12/05/2011	C	2011
V000436	F03014677	7434,00	17/05/2011	C	2011
8377	F03079423	103,33	30/12/2010	C	2010
08-1272	F46028064	10310,74	20/11/2008	C	2010
08-0712	F46028064	8443,65	24/09/2008	P	2009
01MP10-01469	F54156856	19,82	21/07/2011	C	2011
11a11000018	F54156856	690,60	26/10/2011	C	2011
11a11000164	F54156856	927,62	02/12/2011	C	2011
68-11	G03909264	1333,40	12/05/2011	C	2011
1	G46176459	650,00	13/12/2011	P	2011
21030-020	G46389458	1431,26	27/07/2010	P	2010
21130	G46389458	1730,48	03/05/2011	P	2011
A024-2011	G46391918	3706,00	08/04/2011	C	2011

17	G53125530	2000,00	28/07/2011	P	2011
488	G53553335	500,00	12/09/2011	C	2011
494	G53553335	500,00	14/10/2011	C	2011
499	G53553335	500,00	04/11/2011	C	2011
514	G53553335	500,00	12/12/2011	C	2011
507	G53553335	500,00	12/12/2011	C	2011
1	G53734513	637,20	31/05/2011	P	2011
2011-1	G54190574	200,00	09/11/2011	P	2011
2011-244	J03668571	157,84	15/07/2011	C	2011
114-11	J03909264	5976,70	13/09/2011	C	2011
05	J54126560	350,00	20/10/2011	P	2011
2011/108	J54223268	582,05	26/12/2011	C	2011
2011-056	J54223268	33,50	16/06/2011	C	2011
2011-069	J54223268	33,75	30/09/2011	C	2011
2011-071	J54223268	10,70	30/09/2011	C	2011
2011/104	J54223268	7,50	26/12/2011	C	2011
2011/103	J54223268	19,90	26/12/2011	C	2011
2011000000260	Q5350015C	1001,22	04/07/2011	C	2011
181	X0651079H	243,08	24/10/2011	C	2011
19	X4010788W	413,00	05/10/2011	C	2011
A20091664	X4400063W	32,66	03/08/2011	C	2011
TOTAL		2.224.885,68			

Abierto el turno de intervenciones, se formulan las siguientes:

El **Sr. Alcalde** comienza diciendo que se envió esta relación de obligaciones al Ministerio en cumplimiento del art. 3 del RD-Ley 4/2012 antes del día 15 de marzo.

El Sr. Francisco López explica los requisitos exigidos en el Real Decreto:

1. Que sean deudas vencidas, líquidas y exigibles.
2. Que la recepción en el Registro sea anterior al 1 de enero de 2012.
3. Que se trate de obras, servicios, suministros incluidos en el Texto Refundido de la Ley de Contratos del Sector Público.

Informa que se han enviado 917 facturas por importe de 2.224.885,68 euros con la intención de que el Ministerio de economía y Hacienda conceda al Ayuntamiento el crédito a 10 años con 2 años de carencia.

El portavoz del BLOC, **Don Juan Carlos Navarro** comenta que es lamentable que el Estado tenga que venir a solventar la deuda generada por la mala gestión anterior. Añade que lo grave es que este año se van a empezar a pagar los dos millones y medio que se pidieron de préstamo en el año 2009 y espera que esto sirva para que en un futuro no se vuelva a repetir. Opina que este Decreto supone un balón de oxígeno para esta legislatura. Por último, se interesa por saber cuántas facturas se han quedado fuera de este plan.

Por su parte el portavoz de UCL, **Don Ramón Cerdá** opina que es una Ley acertadísima, puesto que soluciona un problema terrible que tenían las entidades locales y sobre todo las empresas. A su juicio, esta medida va a posibilitar que muchas empresas no cierren y que se dinamice la economía y la industria, a la vez que soluciona un problema a las Entidades Locales. Por otro lado, comenta que no está de acuerdo con que la situación sea

consecuencia de la mala gestión anterior, ya que a su entender es debido a que tenemos demasiada infraestructura que no se ha podido mantener al bajar los los proyectos PIP que faltan por ingresar la Consellería se destinen a amortizar parte de este préstamo.

El portavoz del PP, **Don José María Amorós** considera que es una medida buena que ha tomando el gobierno central para paliar la situación tan complicada de las empresas y proveedores. Solicita que cuando Consellería ingrese la parte de subvención de los fondos PIP que falte, se destine a amortizar parte del préstamo que ahora se pide.

El **Sr. José Hernández** comenta que deben quedar 1.250.000€ de obligaciones pendientes de pago, una vez descontadas la relación que traemos a Pleno.

El portavoz del PSD, **Don Vicente Rico**, afirma que la situación a la que se ha llegado con una deuda de 2.224.000 euros, se debe a una mala gestión del anterior equipo de gobierno, ya que hay municipios que no se han tenido que acoger a este Plan. Añade que la mala gestión es cuando se gasta más de los ingresos que se tienen, mientras que la buena gestión es ajustarse a los ingresos que se tienen. Esta deuda la ha generado el anterior equipo de gobierno y este préstamo lo tienen que pagar todos los ciudadanos.

La portavoz del PSOE, **Doña Silvia Verdú** agradece al Sr. Navarro que reconozca el trabajo del actual equipo de gobierno. Adelanta que las medidas de ajuste a aplicar van a ser muy duras, ya que es verdad que hay muchos servicios en este pueblo y hay que mantenerlos, sin endeudarse nuevamente, por lo que sería necesario ingresar más o gastar menos, y en este caso el equipo de gobierno ha apostado por gastar menos.

Al **Sr. Hernández** le pregunta si cuando hicieron el Plan de Saneamiento en el 2009, amortizaron el préstamo cuando cobraron la deuda de Consellería.

El portavoz del PP, **Don José María Amorós**, contesta que con el Plan de Saneamiento de 2009, no tuvieron que aprobar ninguna relación de facturas, ni pedir préstamo del Estado.

El Concejal de hacienda, **Don Francisco López** comenta que facturas por importe de 133.387,75€ se han quedado fuera de la petición del crédito porque han sido presentadas después del 1 de enero de 2012. Hay pendientes de aplicar al presupuesto que no es lo mismo que pendiente de pago, facturas por un importe de 400.000€. Esas facturas de 2011 se asumirán en el presupuesto de 2012, por lo que no saldrán de Tesorería. El programa contable lo reconoce como pendiente de pago. Las medidas adoptadas dentro del Plan de Ajuste van a servir para pagar ese préstamo y evitar así que posteriormente quien gobierne tenga que pedir otro., aclara que lo que falta por ingresar de la Consellería es sobre los 700.000€ y se utilizarán para amortizar obligaciones de tesorería o para pagar el préstamo, lo que sea más conveniente para reducir intereses.

Lo que tiene claro es que no se van a subir los impuestos y que trabajarán con sensatez para no volver a pedir otra vez este préstamo.

El **Sr. Alcalde**, explica que hay que pagar este préstamo más el anterior del 2009 del Plan de Saneamiento, en total sobre 5 millones de euros. Considera que este Plan de Ajuste es una medida beneficiosa para el Ayuntamiento y el pueblo. Cuando se hizo el Plan de Saneamiento en el 2009 ya no volvieron a subir los ingresos por canteras, con lo cual se

debería haber sido más previsor para así evitar el déficit actual, no haber gastado tanto y haber comenzado a aplicar el Plan de Ajuste al cien por cien. Si se hubiera ahorrado cuando subieron los ingresos de canteras, ahora se dispondría de un superávit y recuerda que no se puede depender de los ingresos de las canteras, ya que son ingresos extraordinarios.

Se posiciona en contra de la opinión de incluir la deuda de Consellería dentro del Plan de Ajuste, ya que es la responsable de que ahora se tenga que pedir el préstamo para pagar el proveedor, aunque asume el compromiso de amortizar el préstamo cuando se cobre la deuda de ésta.

El portavoz de UCL, **Don Ramón Cerdá** discrepa que se diga que todo es consecuencia de la mala gestión del anterior equipo de gobierno. Todos los equipos de gobierno, han concedido subvenciones a asociaciones y han creado cada vez más infraestructuras, recordando el esfuerzo realizado en la anterior legislatura para rebajar la deuda cuando ya estaban comprometidos muchos servicios e infraestructuras.

El Concejal de UCL, **Don Pedro Poveda** se dirige al concejal de Hacienda, Sr. López Collado, interesándose por saber si se han pagado muchas facturas sin consignación, ya que a su entender es ilegal hacer pagos sin consignación, adelantando que solicitará un informe de los pagos efectuados.

Por otro lado justifica la imposibilidad de rebajar el déficit en la anterior legislatura, por el bajón no previsible que sufrieron los ingresos de canteras, unido al aumento considerable que sufrió el Capítulo de personal y el de ingresos corrientes durante la legislatura 2003-2007, ya que de 3,5 millones de euros en gasto corriente en el 2003, se pasó a 5,9 millones en el 2007 y los gastos de personal se incrementaron en 2 millones de euros en esos cuatro años.

9.- MODIFICACIÓN ORDENANZA FISCAL REGULADORA DE LOS DERECHOS Y TASAS POR LA PRESTACIÓN DE SERVICIOS Y ESTANCIA EN LA ESCUELA INFANTIL MUNICIPAL “LA COMETA”.

A la vista de la propuesta de la Concejalía de Educación por la que se solicita la modificación puntual de la Ordenanza en vigor sobre la Tasa por Prestación de Servicios y Estancia en la Escuela Infantil Municipal “La Cometa” de fecha 12 de marzo de 2012.

En su virtud procede:

PRIMERO.- Aprobar la Ordenanza Fiscal que a continuación se señala cuya redacción será la siguiente:

TASA POR PRESTACIÓN DE SERVICIOS Y ESTANCIA EN LA ESCUELA INFANTIL MUNICIPAL “LA COMETA”.

ARTÍCULO 1º. CONCEPTO.

1. En uso de las facultades concedidas por el artículo 106º de la Ley 7/85, de 2 de Abril, Reguladora de las Bases de Régimen Local, y el artículo 57º del

Real Decreto Legislativo 2/2004, de 5 de Marzo, por el que se aprueba el Texto Refundido de la Ley diciembre Reguladora de las Haciendas Locales, y conforme a lo dispuesto en el artículo 20º, apartado nº 4, letra ñ, de esta última Ley, este Excmo. Ayuntamiento establece la tasa por la prestación de servicios por asistencia y estancia en la Escuela Infantil Municipal, cuya exacción se registrá por la presente ordenanza.

2. El hecho imponible está constituido por la prestación de los servicios municipales, en la asistencia y estancia de los niños/niñas en la Escuela Infantil Municipal, servicio de comedor y servicios especiales.
3. El devengo de la tasa se produce en el momento en el que se haga la reserva de la plaza, surgiendo en este momento la obligación de contribuir.

ARTICULO 2º. OBLIGADOS AL PAGO.

Están obligados al pago de la tasa regulada en esta Ordenanza quienes se beneficien de los servicios o actividades, prestados o realizados por este Ayuntamiento, a que se refiere en el artículo anterior.

ARTÍCULO 3º. CUANTÍA.

1. La cuantía del precio regulado en esta Ordenanza será fijada en la Tarifa contenida en el apartado siguiente, para cada uno de los distintos servicios o actividades.
2. La tarifa de esta tasa será la siguiente:

CUOTAS DE LA ESCUELA INFANTIL

Curso 2012/13	€		
	Día	Septiembre a Junio	Julio
Cuota matrícula.			32,00
Asistencia a la escuela en jornada completa.		60,00	
Asistencia a la escuela 2 o más hermanos (el primero pagará cuota íntegra y a partir del segundo la mitad). Jornada completa. Familias numerosas, primer hijo:		60,00 (1º) 30,00 (2º) 30,00 (3º) 30,00	
Cuota Ludoteca. (Mínimo 30 niños/as)			75,00
Reserva plaza ludoteca			10,00
Servicio especial (periodos vac: Navidad y Semana Santa. Mínimo 15 niños/as)	8,00		
Servicio de comedor fijo.		65,00	
Servicio de comedor ticket/día.	3,70		

3. Las cuotas se revisarán anualmente, en el mismo porcentaje que varíe el I.P.C del año anterior, aplicándose esta revisión a principios del curso siguiente.
4. Las cuotas por asistencia tendrán carácter mensual y se recaudarán mediante domiciliación bancaria por recibo mensual que deberá girarse dentro de los primeros quince días del mes correspondiente.
5. Cuando coincida la inscripción y asistencia en la Escuela Infantil Municipal de dos o más hermanos, las cuotas del segundo y siguientes será la que se refleja en la tabla.

ARTICULO 4º. OBLIGACIÓN DE PAGO.

1. La obligación de pago de la tasa reguladora en esta ordenanza nace desde que se presta o realiza cualquiera de los servicios o actividades especificados en el apartado 2º del artículo anterior.

ARTÍCULO 5º. GESTIÓN DE LA TASA.

1. La Tasa por asistencia a la Escuela y servicios especiales se cobrarán mediante recibo domiciliado bancariamente, aportando la cuenta de cargo en el momento de la inscripción.
2. En los primeros quince días del mes se emitirán los recibos al cobro atendiendo a los servicios solicitados.
3. Devolución e impago de los recibos: el impago de los recibos por devolución o por inexistencia de saldo supondrá un aviso para ponerse al corriente del pago. Cuando se llegue a los dos recibos impagados, se avisará a las familias para que se pongan al corriente de los pagos, valorándose en cualquier caso su situación por la comisión de valoración. Pasados diez días se procederá a su recaudación por el procedimiento administrativo de apremio.
4. Las bajas surtirán efecto en el mes siguiente a aquel en que se comuniquen fehacientemente.
5. Los pagos del comedor escolar se realizarán en el propio centro.
6. La dirección del centro solicitará al Ayuntamiento un ingreso de pagos a justificar para la compra de alimentos y otros.
7. Las cuotas por el servicio especial de ludoteca se cobrarán por anticipado en el Centro, previa emisión del recibo correspondiente.
8. Para la reserva de plaza de un curso a otro, habrá que estar al corriente de todos los pagos pendientes. Así como, para poder acceder al servicio de guardería de Julio.

9. Las bajas por enfermedad de 15 días o más, siempre que sean justificadas por un parte médico tendrán una reducción de cuota del porcentaje de días de la no asistencia.

ARTÍCULO 6º. EXENCIONES Y BONIFICACIONES.

Excepcionalmente el Ayuntamiento podrá conceder bonificación a los niños, en aquellos casos que concurren circunstancias familiares tales como: enfermedad o minusvalía de los padres, acogimiento familiar y su situación se ajuste al baremo.

1º.- Requisitos. Se deberá presentar la solicitud de reducción de cuota y copia para su compulsación de la declaración de renta de los miembros de la unidad familiar, certificado de la AEAT de no presentación declaración de renta o en su defecto otra documentación que acredite los ingresos y bienes de que es poseedora la unidad familiar. Documentación acreditativa del arrendamiento y la hipoteca en su caso, contrato y dos recibos bancarios. No serán tenidas en cuenta las solicitudes que no se acompañen de toda la documentación necesaria para su valoración.

2º.- Valoración, una Comisión de valoración compuesta por el/la Concejal/a de Educación, el/la Concejal/a de Servicios Sociales, el/la Presidente/a del AMPA, el/la directora/a del Centro y un/a Trabajador/a Social, valorarán las solicitudes e informarán a la Junta de Gobierno Local quien aprobará o denegará la reducción de la cuota.

3º.- Cuantía de la bonificación y baremación.

a) El 50% para familias cuya renta per cápita sea inferior a 225,00 €/mes.

b) El 25% para familias cuya renta per cápita esté entre 225,01 y 275,00 €/mes.

- 100% Casos excepcionales y que se valorará por la Comisión previo informe favorable de la Asistente Social.

El nivel de renta de la familia se calcula de la siguiente forma: A la suma de todos los ingresos mensuales de la unidad familiar se le resta el gasto por alquiler de vivienda o el pago del préstamo hipotecario y el resultado se dividirá entre el número de miembros. (Se verificará que la vivienda alquilada u objeto de hipoteca coincide con el domicilio de empadronamiento y se acreditará el pago con recibo bancario y en su caso contrato de arrendamiento).

ARTÍCULO 7º. INFRACCIONES Y SANCIONES TRIBUTARIAS.

Las infracciones y sanciones serán castigadas en la forma establecida en la Ley 58/2003, de 17 de Diciembre, General Tributaria.

ARTÍCULO 8º. NORMAS COMPLEMENTARIAS.

Para todo cuanto no esté previsto en esta Ordenanza y sea de aplicación a la misma, se estará a lo dispuesto en la vigente legislación municipal, y en las normas complementarias de aplicación a las Ordenanzas Fiscales, aprobadas por este Ayuntamiento y actualmente vigentes.

Disposición Transitoria.- La tasa entrará en vigor al día siguiente de su publicación definitiva en el Boletín Oficial de la Provincia de Alicante

Disposición Derogatoria.- Con efectos de primero del mes siguiente a su entrada en vigor, queda derogada la anterior Ordenanza que regulaba la prestación del servicio de la Escuela Infantil Municipal.

Disposición Final.- La presente Ordenanza Fiscal, aprobada por el Pleno del Excmo. Ayuntamiento, en sesión celebrada el día _____ y (elevado a definitivo dicho acuerdo con fecha _____), será de aplicación desde el mismo día de su publicación en el Boletín Oficial de la Provincia, permaneciendo en vigor hasta su modificación o derogación expresa.

SEGUNDO.- Someter el Acuerdo y el expediente a información pública y audiencia de los interesados por plazo de treinta días, mediante publicación del anuncio en el Boletín Oficial de la Provincia y en el Tablón de Anuncios de este Ayuntamiento, para posible presentación de reclamaciones o sugerencias.

TERCERO.- Si hubiere reclamaciones o sugerencias, el expediente se someterá de nuevo al Pleno para que adopte el acuerdo definitivo que proceda para la resolución de las mismas.

CUARTO.- El acuerdo definitivo y el texto íntegro de las nuevas ordenanzas y modificaciones se publicarán en el Boletín Oficial de la Provincia, de conformidad con las normas vigentes.

Abierto el turno de intervenciones, se formulan las siguientes:

La concejala de educación, **Doña Silvia Verdú**, informa de los cambios sufridos en la Ordenanza. En primer lugar explica que se modifica el momento cuando se produce el devengo de la Tasa, siendo éste cuando se haga la reserva de la plaza. Añade que esto está pensado sobre todo para el aula de 0-1 años, siendo el objetivo que los usuarios adquieran un compromiso valorando más el servicio y así los niños que comiencen en Enero, pagarán de septiembre a diciembre el 50 % de la cuota y si realmente asisten en enero ya no pagarán las mensualidades de mayo y junio, y sin embargo los que no comiencen el curso perderían el 50% adelantado en concepto de reserva de plaza.

Comenta que esta propuesta está basada en las necesidades planteadas por el equipo docente para conseguir un mejor funcionamiento de la E.I.M. "La Cometa".

En segundo lugar, se han redondeado las cuotas, teniendo en cuenta que el objetivo ha sido no incrementar las cuotas porque la situación económica no es la más favorable.

El concejal del BLOC, **Don Juan Carlos Navarro**, apunta que este servicio que se presta a la ciudadanía es muy importante, pareciéndole correcta esta propuesta en situación de crisis.

Sometida a votación la propuesta es aprobada por unanimidad, con los votos a favor de los concejales del grupo PSOE (5 votos), grupo PP (3 votos), grupo PSD (2 votos), grupo UCL (2 votos) y grupo BLOC (1 voto).

10.- APROBACIÓN, SI PROCEDE DE ORDENANZA FISCAL SOBRE TASA POR OCUPACIÓN DE VÍA PÚBLICA CON MESAS Y SILLAS.

A la vista de la propuesta de la Concejalía de Tráfico por la que se solicita la aprobación de la Ordenanza sobre la Tasa por la ocupación de vía pública con mesas y sillas de fecha 8 de noviembre de 2011.

En su virtud procede:

PRIMERO.- Aprobar la Ordenanza Fiscal que a continuación se señala cuya redacción será la siguiente:

TASA POR OCUPACIÓN DE VÍA PÚBLICA CON MESAS Y SILLAS.

TÍTULO PRELIMINAR.- FUNDAMENTO

ART. 1.- Fundamento y naturaleza.

Con el fin de regular el régimen jurídico a que debe someterse el uso común especial o privativo que, de forma temporal, puede desarrollarse en los terrenos de dominio público municipal, abarcando desde la actividad de veladores vinculada a los establecimientos de hostelería y restauración, hasta la realización de cualesquiera otros aprovechamientos de diversa naturaleza que sean susceptibles de autorización, cuando estos últimos no supongan el ejercicio de una actividad mercantil directa y no sean objeto de regulación expresa en otra norma reglamentaria municipal, se aprueba la presente Ordenanza en la que se regulan una serie de medidas, criterios y directrices tendentes a la consecución de la distribución equitativa y razonable de los espacios públicos. Todo ello al amparo de lo dispuesto en el artículo 84 y siguientes de la Ley 33/2003 de 3 de noviembre de Patrimonio de las Administraciones Públicas, así como en el Real Decreto 1372/1986 de 13 de junio, por el que se aprueba el Reglamento de Bienes de las Entidades Locales.

TÍTULO I.- REGULACIÓN DE LA INSTALACIÓN DE MESAS Y SILLAS CON FINALIDAD LUCRATIVA EN TERRENOS DE DOMINIO PÚBLICO MUNICIPAL.

ART.1.- Objeto de las autorizaciones

1.- El aprovechamiento de terrenos de dominio público de titularidad municipal con finalidad lucrativa, mediante mesas, sillas, sombrillas, toldos o cualquier otro elemento relacionado con la actividad de veladores, se regulará por lo dispuesto en el presente Título.

2.- Se presumirá que existe finalidad lucrativa cuando las instalaciones se efectúen por el titular de un establecimiento que tenga por objeto el ejercicio habitual de actividades de carácter mercantil o comercial.

ART. 2.- Solicitudes y documentación.

1.- Todo aprovechamiento especial de los espacios públicos, en cualquiera de los supuestos regulados en este Título, deberá ser objeto de autorización municipal, a cuyo efecto los interesados presentarán la correspondiente solicitud, al menos con 2 meses de antelación al inicio de la instalación pretendida, indicando la superficie a ocupar expresada en metros cuadrados, periodo de tiempo fijado en meses y superficie prevista para cada uno de ellos. Dicha solicitud irá acompañada de:

a) Original y copia del DNI, CIF o Tarjeta de identidad del solicitante cuando se trate de personas físicas o jurídicas pertenecientes a la Unión Europea. En caso de extranjeros no comunitarios, copia del Permiso de residencia y de trabajo con vigencia durante el período en el que pretenda la autorización.

b) Plano de ubicación en el que se detallarán lo siguientes extremos: La longitud de fachada del establecimiento; Ancho de calle, acera o lugar de la vía pública donde se pretende la instalación; Ubicación de todos los accesos a viviendas o locales colindantes con indicación de sus dimensiones; elementos de mobiliario urbano y ajardinados, pasos peatonales o de minusválidos existentes, en su caso, en la zona prevista, y en general, cualquier otro dato que se estime de interés para concretar la zona de ocupación.

c) Copia de la autorización municipal de apertura del local y acta de comprobación favorable, con indicación de la fecha y número de expediente por el que se obtuvieron ambas autorizaciones.

d) Aportación de la póliza de Seguro de Responsabilidad Civil General y de incendios en vigor, con cobertura sobre las actividades a realizar o certificado acreditativo de constitución del mismo, junto con recibo de pago actualizado, que deberá extender su cobertura a los posibles riesgos que pudieran derivarse de la instalación y funcionamiento de la actividad.

e) En el supuesto de que se solicite la instalación de estufas u otros elementos de calefacción, deberá presentarse informe suscrito por técnico competente relativo a las características del elemento a instalar y medidas de seguridad que se adopten, acompañando copia en color del modelo de estufa a instalar y de sus características técnicas, así como del certificado de homologación expedido por el fabricante y certificado emitido por instalador autorizado del estado de la instalación. En este supuesto, deberá quedar incluida expresamente dicha instalación en la cobertura del seguro a que se refiere el apartado anterior.

f) Plano de distribución del establecimiento, con indicación del espacio destinado a depositar el mobiliario, una vez que éste sea retirado de la vía pública.

2.- Las autorizaciones tendrán carácter personal e intransferible, no pudiendo ser cedidas o arrendadas a terceros. El incumplimiento de este mandato dará lugar a la anulación de la autorización otorgada. El período de ocupación será el determinado en la correspondiente autorización en la que se expresará la fecha inicial y final de la misma y sus condiciones particulares.

3.- No se concederán autorización a los interesados que, al tiempo de la presentar la solicitud, mantengan deudas pendientes con el Ayuntamiento de Pinoso. En este sentido, se considerará preceptivo y vinculante el Informe evacuado al efecto por la Tesorería Municipal.

ART. 3.- De los titulares de la autorización.

Con carácter general, podrán solicitar autorización para la ocupación de la vía pública con mesas y sillas, todos aquellos establecimientos que hayan obtenido autorización definitiva de apertura de local, se dediquen a la actividad de hostelería o restauración y cuenten con fachada exterior a una o varias vías urbanas. La autorización se otorgará, con carácter general, en la fachada por la cual tiene el acceso el establecimiento, cuando se reúnan los requisitos exigidos en la presente Ordenanza.

ART. 4.- Cuota tributaria y devengo

OCUPACIÓN ANUAL:

DE 0 A 20 M ² :	40,00 €/mes	480,00
DE 21 A 40 M ² :	60,00 €/mes	720,00
DE 41 A 60 M ² :	80,00 €/mes	960,00

OCUPACIÓN DE MARZO A OCTUBRE:

DE 0 A 20 M ²	50,00 €/mes	400,00
DE 21 A 40 M ²	75,00 €/mes	600,00
DE 41 A 60 M ²	100,00 €/mes	800,00

OCUPACIÓN SEMESTRAL:

DE 0 A 20 M ² :	60,00 €/mes	360,00
DE 21 A 40 M ² :	90,00 €/mes	540,00
DE 41 A 60 M ² :	120,00 €/mes	720,00

OCUPACIÓN TRIMESTRAL:

DE 0 A 20 M ² :	80,00 €/mes	240,00
DE 21 a 40 M ² :	120,00 €/mes	360,00
DE 41 A 60 M ² :	160,00 €/mes	480,00

OCUPACIÓN MENSUAL:

DE 0 A 20 M ² :	100,00 €/mes	100,00
DE 21 A 40 M ² :	150,00 €/mes	150,00
DE 41 A 60 M ² :	200,00 €/mes	200,00

La ocupación en PEDANÍAS: 50%.

Ocupación fines de semana (viernes tarde a domingo): 50%

Feria: Metros extra de los concedidos para terraza anual o semestral: a 1 €/m²

Peticiones exclusivas para Feria y Fiestas: a 3 €/m²

Se devenga la tasa desde el momento de otorgarse la correspondiente licencia, o desde que se realice el aprovechamiento, en caso de que se procediere sin la oportuna autorización, siendo su importe irreducible. En el supuesto de que no pueda hacerse efectivo el aprovechamiento de la vía pública durante todo el período autorizado por causas imprevistas, o sobrevenidas imputables al propio Ayuntamiento, se procederá a la devolución de la tasa correspondiente al período no ocupado, computándose a estos efectos, como mes completo de ocupación las fracciones de mes de efectivo aprovechamiento.

Esta tasa es independiente y compatible con cualquier otra tasa por ocupación de vía pública que sea de aplicación en virtud de la normativa vigente.

ART. 5.- Obligatoriedad de la autorización

No se permitirá la instalación de mesas y sillas o veladores en la vía pública sin la obtención de la previa autorización municipal, quedando la vigencia de la misma sujeta al pago de la tasa establecida al efecto en la correspondiente Ordenanza fiscal.

ART. 6.- Espacios públicos susceptibles de la autorización

1.- Con carácter general, la autorización para la instalación de mesas y sillas quedará limitada a la ocupación de la zona de la vía pública que confronte con las fachadas de los locales en los que se desarrolle la actividad objeto de los veladores.

2.- No obstante lo dispuesto en el apartado anterior, cuando circunstancias específicas así lo justifiquen y previo informe evacuado por los Servicios Técnicos Competentes, el órgano competente se reservará la facultad de realizar la distribución que crea oportuna en los espacios públicos, atendiendo a las necesidades de vecinos, usuarios y titulares de los locales.

3.- A efectos de obtener la oportuna autorización, se considerarán espacios de uso público municipal con posibilidad de ser ocupados con la actividad de veladores, los que reúnan las siguientes condiciones:

a).- Las aceras con una anchura mínima de cuatro metros, ampliándose a seis metros en el caso de que se solicite la instalación de toldos.

b).- Calles peatonales con una anchura mínima de cinco metros.

Tendrán la consideración de tales, aquella parte de la vía pública cerrada al tránsito rodado permanentemente.

c).- Plazas, parques y bulevares.

La instalación de veladores en plazas, parques y bulevares se estudiará en cada caso concreto atendiendo a la morfología específica de cada uno de estos espacios, y en particular, a las características de las calzadas que los circundan y tráfico que transite por ellas, así como cualquier tipo de circunstancia o peculiaridad que pudiera incidir en el funcionamiento y seguridad de la instalación. No se autorizarán veladores en aquellas zonas en las que, a juicio de los Servicios Técnicos Municipales, su instalación pueda potencialmente generar algún peligro para los usuarios de los mismos, para los peatones o para el tráfico rodado.

4.- Queda expresamente prohibido la ubicación de veladores en las calzadas de las vías públicas abiertas al tránsito rodado, excepto autorización expresa. Asimismo queda prohibida la utilización de mesas y sillas situadas en asfalto durante los meses de noviembre, diciembre, enero y febrero.

5.- Mediante resolución motivada adoptada por el órgano municipal competente, cuando concurran intereses públicos preferentes, podrán quedar excluidas, de forma

temporal o definitiva, determinadas vías o zonas de la ciudad de la posibilidad de obtener las autorizaciones reguladas en el presente Título, aun cuando se trate de vías públicas que cuenten con las condiciones exigidas en el presente artículo.

ART. 7.- Distribución de los veladores en los espacios públicos

La autorización para la instalación de veladores en los terrenos de dominio público municipal, impondrá a los interesados las condiciones mínimas que se indican a continuación:

a).- Aceras: Ocupación máxima igual a la longitud de fachada del local, reducido en 50 cm. por cada lado.

b).- Calles Cortadas al Tráfico: Se situarán con carácter general en el centro de la vía, a lo largo del eje longitudinal de la calle, salvo que atendiendo a la especial situación del espacio o a la peculiar distribución de los establecimientos de aquélla, se estime oportuno, previo informe motivado evacuado al efecto por el Servicio Técnico de Ocupación de Vía Pública, proceder a su ubicación de otro modo.

La ocupación máxima será del 40%, dejando un paso libre mínimo de 1'50 metros por cada lado de la calle.

En las calles cortadas al tráfico en la que se distinga acera y calzada, las aceras deberán quedar totalmente libres para el paso peatonal.

c).- Parques, plazas y bulevares: Se estará, en cuanto a su ubicación, a lo dispuesto por el Servicio Técnico según las circunstancias concretas de cada uno de los espacios públicos, sin perjuicio de la obligada observancia de los restantes requisitos y condicionantes previstos en la presente Ordenanza.

ART. 8.- Dimensión de las instalaciones

1.- La dimensión estimada de los diferentes tipos de elementos susceptibles de ser instalados con motivo de la autorización para el ejercicio de la actividad de veladores será la siguiente:

a).- Velador, consistente en una mesa y cuatro sillas: 4 m².

b).- Sombrilla, mínimo de 4 m² (máximo igual a la superficie autorizada para veladores).

c).- Toldo, de dimensiones máximas igual a la superficie autorizada en concepto de ocupación total.

2.- En ningún caso podrá ocuparse la superficie autorizada por un número de elementos cuya suma supere la totalidad de m² autorizados, en la Licencia.

ART- 9.- Características básicas de los elementos a instalar

1.- Las características y materiales de los distintos elementos autorizados, serán los que se relacionan a continuación:

a).- Sombrillas : En caso de que se trate de sombrillas instaladas mediante el sistema de anclaje empotrado en el pavimento, se determinará en cada supuesto concreto la oportunidad de su colocación, mediante informe evacuado por el Servicio Técnico competente. En todo caso, dichos elementos no podrá afectar a las instalaciones situadas bajo el pavimento. Una vez retiradas las sombrillas, no quedarán elementos ni partes del mecanismo sobresaliendo de la rasante del pavimento.

b).- Toldos: En el caso de que se pretenda su instalación, junto con la solicitud se acompañará el correspondiente proyecto técnico.

2.- Todos los elementos que compongan la instalación, estarán diseñados de tal forma que su instalación no represente ningún peligro para peatones y usuarios, disponiendo de las certificaciones técnicas que acrediten el cumplimiento de la normativa vigente.

3.- La autorización de cada elemento a instalar quedará sujeta a la previa valoración de su idoneidad y oportunidad, a cuyo efecto se solicitarán los pertinentes informes, evacuados al efecto por los Servicios Técnicos municipales. El Excmo. Ayuntamiento queda facultado para exigir mobiliario de características especiales entre los distintos establecimientos de una zona urbana en concreto, cuando así lo requiera el entorno del espacio público en el que se instale la terraza, en consonancia con la realidad arquitectónica de aquélla. Dichos requisitos podrán ser exigidos tanto a las instalaciones nuevas como a las ya autorizadas con anterioridad a la entrada en vigor de la presente Ordenanza.

4.- La instalación de toldos, sombrillas o estufas, únicamente se autorizará cuando ello resulte aconsejable en función de las condiciones específicas de cada espacio público solicitado, previo informe favorable evacuado al efecto por el Servicio Técnico de Ocupación de Vía Pública.

5.- No se autorizan, con carácter general, jardineras, maceteros o elementos similares en el espacio autorizado para la instalación de veladores, excepto en supuestos concretos cuya justificación quede motivada previo informe evacuado al efecto por el Servicio técnico competente.

En caso de autorizarse, las jardineras serán de forma rectangular, de carácter trasladable y con unas dimensiones que no superen los 30 cm. de sección y los 90 cm. de altura.

6.- No se autorizarán, con carácter general, cerramientos verticales con objeto de la actividad autorizada. Asimismo, serán susceptibles de autorización otro tipo de cerramientos distintos a los anteriores, cuando estos sean de carácter desmontable, previo informe favorable evacuado al efecto por el Servicio técnico competente.

ART. 10.- Condiciones de obligado cumplimiento en el ejercicio de la actividad.

La ocupación de los espacios de uso público con veladores que, en todo caso, estará sujeta a lo preceptuado en las disposiciones anteriores, quedará supeditada a las siguientes limitaciones y condicionantes de obligado cumplimiento por los titulares autorizados:

a).- Señalización del perímetro de la zona autorizada, mediante la colocación de vallado homologado en el perímetro de la zona autorizada, formando ángulos de 90º de 15 cm., en cada lado, en las intersecciones de las líneas que delimitan la zona a ocupar.

b).- Se exigirá al titular autorizado el mantenimiento a su cargo tanto de la zona ocupada como de cualquier elemento cuya colocación se autorice dentro del espacio de veladores, en perfecto estado de salubridad, limpieza y ornato. Al finalizar cada jornada, se procederá, igualmente, al adecentamiento y limpieza del espacio ocupado.

c).- No podrá colocarse elemento alguno que impida o dificulte el acceso a viviendas, locales comerciales o de servicios. No podrán obstaculizarse, de otra parte, los pasos de peatones debidamente señalizados, salidas de emergencias y entradas de carruajes autorizadas por este Ayuntamiento, debiendo salvaguardar, en todo caso, la correcta visibilidad de las señales de circulación.

d).- Deberán dejarse completamente libres, a fin de facilitar su utilización inmediata por los servicios públicos que lo precisen, las bocas de riego, los hidrantes,

los registros de alcantarillado, las paradas de transporte público, los centros de transformación y las arquetas de registro de los servicios públicos.

e).- Deberá retirarse diariamente el mobiliario instalado con objeto de la actividad, una vez finalizado el horario autorizado para la misma, no pudiendo el mismo ser almacenado o apilado en la vía pública. Se establece como excepción a la presente condición, la autorización para el almacenado o apilado en la vía pública durante el periodo de verano (junio, julio, agosto y septiembre), que debido al aumento de mobiliario utilizado no permita su retirada y depósito diario en el interior del establecimiento.

f).- Los titulares de la autorización deberán presentar, en todo caso, justificación del permiso para la ocupación a los agentes de autoridad que la reclamen en el ejercicio de sus funciones de inspección.

g).- En el supuesto de que, con carácter excepcional y previo informe motivado de los Servicios técnicos competentes, la autorización contemplase expresamente la posibilidad de organizar eventos de carácter lúdico-comercial en el espacio autorizado para la instalación de veladores, éste deberá ser comunicado por el titular de la autorización al Departamento de Ocupación de Vía Pública, con diez días de antelación a la fecha de celebración del evento previsto, quedando supeditada la realización del mismo a la disponibilidad y compatibilidad del espacio público para cada uno de las actividades que se soliciten.

h).- En el caso de que, con objeto de la actividad de veladores, se autorice la instalación en un espacio público de elementos de carácter fijo, tales como toldos o cerramientos, será preceptiva la constitución de fianza previa por el valor que determinen al efecto los Servicios técnicos competentes, la cual será cancelada si no resultaren responsabilidades, una vez retirados los elementos colocados y se efectúe la reposición del dominio público al estado anterior a su instalación.

ART. 11.- Horario

1.- Los establecimientos autorizados para la instalación de veladores, podrán ejercer su actividad en la zona determinada a tal efecto, de acuerdo con los horarios señalados a continuación:

Horario de invierno

Abarca desde el 1 de octubre al 31 de mayo:

* Horario de inicio de la instalación y de la actividad: Desde las 9'00 horas.

* Horario de retirada de la instalación y cese de la actividad: Hasta las 01'00 horas.

Horario de verano

Abarca desde el 1 de junio al 30 de septiembre:

Incluye las fiestas de Semana Santa y Pascua, así como las fiestas de Navidad y Reyes (del 22 de diciembre al 6 de enero).

* Horario de inicio de la instalación y de la actividad: Desde las 9'00 horas.

* Horario de comienzo de retirada de la instalación a las 02'00 horas, de forma que se produzca el cese efectivo de la actividad a las 02'30 horas.

2.- Los viernes, sábados y vísperas de festivos se aplicará el horario fijado para la temporada de verano.

3.- El expresado horario será de aplicación con carácter general, sin perjuicio de la posibilidad de ser modificado puntualmente para zonas concretas o períodos del año determinados.

ART. 12.- Prohibiciones.

En el ejercicio de la autorización de veladores, se establecen las prohibiciones que se relacionan a continuación:

1.- Queda expresamente prohibida la ocupación del dominio público con mesas o vitrinas expositoras, elementos objeto de venta en el propio establecimiento, máquinas expendedoras de refrescos, tabacos u otros artículos, arcones frigoríficos, máquinas recreativas o de azar, aparatos infantiles o cualquiera otros semejantes. La citada prohibición viene referida a todo establecimiento destinado a la actividad de restauración.

No obstante lo anterior y tras valoración de su oportunidad por el Servicio Técnico competente, en atención a criterios tales como las características y amplitud de la acera, la longitud de la fachada del establecimiento y las circunstancias específicas y de seguridad del entorno, podrá autorizarse la colocación en fachada de determinados elementos o artilugios relacionados con la actividad del local. Cuando dichos elementos se instalen en el espacio expresamente autorizado para la instalación de veladores y con sujeción al horario fijado para los mismos, será de aplicación la regulación contenida en el presente Título.

En caso de solicitarse la instalación determinados elementos, al margen del espacio autorizado para la colocación de la terraza, únicamente podrán autorizarse de manera puntual o en horario limitado, previo informe favorable de su oportunidad, evacuado al efecto por el Servicio Técnico competente, rigiéndose por las normas contenidas en la presente Ordenanza.

2.- Queda expresamente prohibida con carácter general, la colocación de altavoces o cualquier otro difusor de sonido en la zona autorizada para veladores, aun cuando estuviere autorizado su uso en el interior del establecimiento del cual depende.

3.- Queda prohibido ocupar la vía pública consistente en calzada excepto durante el periodo estival antes del cese diario de la actividad comercial, dicho horario se establece para los viernes y sábados a partir de las 21:00 horas y domingos todo el día, el resto de días laborables se debe delimitar la ocupación de mesas y sillas en calzada teniendo en cuenta la circulación de vehículos.-

ART. 13.- Condiciones específicas.

Sin perjuicio de los criterios generales establecidos en los artículos precedentes, el Servicio Técnico de Ocupación de Vía Pública podrá establecer condiciones específicas de obligado cumplimiento para la ubicación de veladores en supuestos que requieran un especial tratamiento o disposición, dependiendo del estudio concreto de cada situación, previa motivación de la especificidad que determine cada caso.

ART. 14.- Suspensión y Cese de la actividad.

1.- La autorización otorgada podrá quedar suspendida temporalmente en el supuesto de ejecución de obras o celebración de actividades festivas, culturales o de otra índole, que sean de interés preferente, cuando las mismas estén organizadas, promovidas o autorizadas por el Ayuntamiento, en el supuesto de que dichas actividades coincidan con el emplazamiento autorizado.

2.- En caso de cese de la actividad del negocio, que conlleve el cierre al público del establecimiento durante un período de tiempo superior a tres meses de forma interrumpida, se entenderá sin efecto la autorización para ubicación de veladores, con

la obligación por parte del titular autorizado a la reposición de las cosas al estado en que se hallaban en el momento anterior a la autorización.

3.- Revocación de la autorización la cual podrá ser revocada unilateralmente por la Administración Municipal en cualquier momento por razón de interés público, sin generar derecho de indemnización, cuando resulte incompatible con las condiciones generales aprobadas con posterioridad, sea susceptible de producir daños en los bienes anejos, ya sean públicos o privados, impidan la utilización del suelo para actividades de mayor interés general o menoscaben el uso común del dominio público.

ART. 15.- Infracciones.-

Las infracciones a los preceptos regulados en el presente Título serán tipificadas como leves, graves o muy graves, dentro del correspondiente expediente sancionador, y a tal efecto constituirán:

a).- Infracción leve:

- La carencia de limpieza o decoro de las instalaciones o de los elementos que componen el velador, durante el horario de uso de las mismas, cuando ello no constituya infracción grave.
- La ocupación de dominio público con una superficie superior a la autorizada, en un exceso de hasta un treinta por ciento.
- No dejar limpia la zona de la vía pública autorizada cuando se retire a diario la instalación.
- La ocupación de suelo por un número de mesas y sillas cuya suma, en virtud de las medidas establecidas en el artículo 8 de esta Ordenanza, superen la totalidad de m² autorizados.
- La instalación de carteles de menú y otros elementos de reclamo en la vía habilitada para el uso peatonal.
- Cualquier otra infracción de las obligaciones y condiciones contenidas en el presente Título que no tengan la calificación de graves o muy graves.

b).- Infracción grave:

- El almacenamiento o apilamiento en la vía pública del mobiliario objeto de la instalación o de cualesquiera otros productos o materiales, relacionados con la actividad fuera del periodo estival (del 1 de junio al 30 de septiembre).
- La ocupación de dominio público con una superficie superior a la autorizada, en un exceso superior a un treinta por ciento e inferior al sesenta por ciento.
- La realización del aprovechamiento fuera del horario autorizado.
- La instalación de los veladores en un emplazamiento distinto al autorizado.
- La no conservación de la zona ocupada en perfecto estado de salubridad, limpieza y ornato, cuando sea con carácter grave o reiterado.
- La colocación de elementos que impidan o dificulten el acceso a edificios, locales comerciales o de servicios; paso de peatones debidamente señalizados por este Excmo. Ayuntamiento, así como la visibilidad de las señales de circulación.
- El incumplimiento de las órdenes emanadas del Excmo. Ayuntamiento, tendentes a corregir las deficiencias observadas en las instalaciones.
- El incumplimiento de las condiciones específicas que, para la ubicación de veladores, pueda regular el Servicio Técnico de Ocupación de Vía Pública, en atención del estudio concreto que requiera cada situación.

c).- Infracción muy grave:

- La ocupación del dominio público con cualquiera de los elementos expresamente prohibidos por el artículo decimosegundo de la presente ordenanza.

- La ocupación del dominio público con una superficie superior a la autorizada, en un exceso superior a un sesenta por ciento.
- La utilización del dominio público sin haber obtenido la correspondiente autorización o en un período no autorizado.
- La obstaculización o negativa a retirar el mobiliario cuando ello sea requerido a instancias de los agentes de la autoridad.
- La obstrucción o negativa a la labor inspectora de los funcionarios encargados de la vigilancia e inspección de la actividad autorizada.

Título II.- RÉGIMEN DE RESPONSABILIDADES Y SANCIONES

ART. 16.- Responsabilidad

1.- Podrán ser sancionados por los hechos tipificados en esta Ordenanza las personas físicas y las jurídicas que resulten responsables de los mismos aun a título de simple inobservancia.

2.- Las responsabilidades administrativas que se deriven del procedimiento sancionador serán compatibles con la exigencia al infractor de la reposición de la situación alterada por el mismo a su estado originario, así como con la indemnización por los daños y perjuicios causados, que podrán ser determinados por el órgano competente. Asimismo, el responsable responderá de los desperfectos que puedan producirse en los bienes de titularidad municipal, quedando sujeto al reintegro total de los gastos de reconstrucción y reparación de los mismos, que serán, en todo caso, independientes de la sanción y de los derechos liquidados por los aprovechamientos efectuados.

El Ayuntamiento, previa tasación por los servicios técnicos competentes, determinará el importe de la reparación, que será comunicado al infractor para su ingreso en el plazo que se establezca al efecto.

3.- A los efectos señalados en el apartado anterior, se exigirá estar en posesión de póliza de seguro de responsabilidad civil general, así como de incendios en vigor, que deberá extender su cobertura a los posibles riesgos que pudieran derivarse de la instalación y funcionamiento de cada una de las actividades susceptibles de autorización en el marco de la presente Ordenanza.

En atención a las circunstancias concretas y a la magnitud de la actividad solicitada, se podrá exigir la constitución de una fianza, de forma adicional o alternativa.

4.- Cuando el cumplimiento de las obligaciones previstas en esta Ordenanza corresponda a varias personas conjuntamente, responderán de forma solidaria de las infracciones que, en su caso, se cometan y de las sanciones que se impongan.

5.- Serán responsables solidarios o subsidiarios por el incumplimiento de las obligaciones impuestas, de los daños, las personas físicas o jurídicas sobre las que recaiga el deber legal de prevenir las infracciones administrativas que otros puedan cometer.

6.- En el caso de que, una vez practicadas las diligencias de investigación oportunas dirigidas a individualizar a la persona o personas infractoras, no sea posible determinar el grado de participación de los diversos sujetos que hayan intervenido en la comisión de los hechos, la responsabilidad será solidaria.

Artículo 17.- Procedimiento Sancionador

1.- Las acciones u omisiones que infrinjan lo prevenido en esta Ordenanza generarán responsabilidad de naturaleza administrativa, sin perjuicio de la exigible ante la jurisdicción penal o civil, en su caso.

2.- Las infracciones a esta Ordenanza vienen tipificadas en cada uno de los Títulos comprensivos de la misma, con la consideración de muy graves, graves o leves.

3.- La competencia para la incoación de los procedimientos sancionadores objeto de la presente Ordenanza, así como para la imposición de sanciones y de las otras exigencias y responsabilidades compatibles con las mismas, corresponde a la Junta de Gobierno Local.

4.- La instrucción de los expedientes sancionadores corresponderá al Servicio municipal competente para otorgar o denegar, en su caso, la autorización de la actividad objeto de la infracción.

5.- Sin perjuicio de la iniciación de oficio del procedimiento sancionador, cualquier persona podrá poner en conocimiento del Ayuntamiento la existencia de un determinado hecho que pueda ser constitutivo de infracción.

A estos efectos, previa solicitud de confidencialidad por parte del denunciante, el instructor del procedimiento podrá declarar confidenciales los datos personales del denunciante, garantizando el anonimato de éste en el transcurso de la tramitación del expediente administrativo.

6.- En lo no previsto en la presente Ordenanza serán de obligada observancia las disposiciones contenidas en el Reglamento del Procedimiento para el Ejercicio de la Potestad Sancionadora, de conformidad a los principios recogidos en la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

ART. 18.- Medidas provisionales

1.- El órgano competente para resolver podrá adoptar en cualquier momento, mediante acuerdo motivado, las medidas de carácter provisional que resulten necesarias para asegurar la eficacia de la resolución que pudiera recaer, el buen fin del procedimiento, evitar el mantenimiento de los efectos de la infracción y las exigencias de los intereses generales. En aplicación de las mismas y sin perjuicio de la sanción que corresponda, el Ayuntamiento podrá acordar la suspensión de las actividades, así como disponer el desmantelamiento o retirada de los elementos instalados y demolición de las obras, así como la intervención de los objetos materiales o productos que sean objeto de la actividad, con reposición de las cosas al momento anterior a su instalación.

2.- Las órdenes de desmontaje o retirada de los elementos en cuestión deberán cumplirse por los titulares en el plazo máximo fijado en la correspondiente resolución, transcurrido el cual, se podrá proceder a la retirada de dichos elementos ya sea por los propios agentes de la autoridad, ya por los Servicios municipales habilitados al efecto, mediante ejecución subsidiaria, quedando depositados en los almacenes municipales, siendo a cargo del titular todos los gastos que se generen de su traslado, mantenimiento y depósito.

3.- En caso de urgencia inaplazable se podrá acordar, con anterioridad a la iniciación del procedimiento, la suspensión inmediata de las actividades que se realicen sin autorización, así como la retirada inmediata de bienes, objetos, materiales o productos objeto de la infracción, sin más requerimiento previo al titular, en caso de hallarse presente el mismo, que la comunicación "in situ" de las circunstancias que lo motiven

por parte de los agentes actuantes, cuando se dé alguna de las circunstancias siguientes:

a).- Cuando la actividad desarrollada no cuente con la pertinente autorización municipal o su titular resulte anónimo.

b).- Cuando a juicio de los Servicios Técnicos Municipales o de los agentes de la Policía Local, la actividad suponga un riesgo objetivo para la integridad de los peatones o el tráfico rodado o impida manifiestamente su tránsito normal por la vía pública.

c).- Cuando se incumplan las prohibiciones expresamente contenidas en la presente Ordenanza, siendo la actividad susceptible de generar algún daño a las personas y bienes, o suponga una vulneración manifiesta de las normas de convivencia y civismo de obligada observancia.

4.- En los casos previstos en los apartados anteriores, correrán igualmente por cuenta del titular responsable, los gastos de ejecución subsidiaria, transporte y almacenaje, sin perjuicio de las demás responsabilidades que pudiera corresponderle. En el supuesto previsto en el presente apartado, las medidas adoptadas deberán ser confirmadas, modificadas o levantadas en el acuerdo de iniciación del procedimiento.

5.- No tendrá carácter de sanción la incautación de los elementos instalados en el marco de una medida provisional adoptada al efecto, quedando aquellos depositados a disposición del Excmo. Ayuntamiento, en tanto que se estime oportuno en garantía de la resolución que pudiera recaer, todo ello sin perjuicio de la incoación del correspondiente expediente sancionador.

6.- Podrá ser levantado el depósito, de oficio o a solicitud del interesado, cuando por el órgano competente no se estime necesario su mantenimiento para asegurar la eficacia de la resolución que pudiera recaer, el buen fin de procedimiento, evitar los efectos de la infracción o las exigencias de los intereses generales. El levantamiento de los bienes intervenidos se efectuará, en todo caso, salvo que los mismos se hallen a disposición judicial, previa satisfacción voluntaria de la sanción que corresponda.

7.- Transcurrido el plazo de diez días, a contar desde la fecha de la resolución que ponga fin al procedimiento, sin haberse personado el interesado debidamente acreditado, a efectos de proceder a la retirada de los elementos intervenidos, se entenderá como renuncia a los mismos, procediendo potestativamente y sin más trámite, en atención a la naturaleza de los bienes, ya a su destrucción o reciclaje, ya a su destino a fines benéficos.

Artículo 19.- Sanciones.

1.- Las infracciones reguladas en cualquiera de los Títulos contenidos en la presente Ordenanza darán lugar a la imposición de las siguientes sanciones:

a).- Por la comisión de faltas leves: apercibimiento; multa en la cuantía comprendida entre 150 hasta 750 € y/o suspensión de la autorización hasta un mes.

b).- Por la comisión de faltas graves: Multa en la cuantía comprendida entre 300 hasta 1.500 € y/o suspensión de la autorización de hasta tres meses.

c).- Por la comisión de faltas muy graves: Multa en la cuantía comprendida entre 600 hasta 3.000 € y/o suspensión de la autorización de hasta seis meses.

2.- La reincidencia en la comisión de una falta muy grave podrá suponer, adicionalmente a la multa, la revocación definitiva de la autorización o imposibilidad de obtenerla en el término municipal de Pinoso.

3.- Las sanciones se graduarán atendiendo a criterios tales como:

- La perturbación u obstrucción causada al normal funcionamiento de un servicio público.
- La premeditación en la comisión de la infracción.
- La intensidad de los perjuicios, incomodidad y daños causados a la Administración o a los ciudadanos.
- La continuidad en la comisión de la misma infracción.
- La intensidad de la perturbación ocasionada en la convivencia, tranquilidad o ejercicio de derechos legítimos de otras personas, o a la salubridad u ornato públicos.
- La existencia de intencionalidad o reiteración.
- La reincidencia, por comisión en el término de un año de más de una infracción de la misma naturaleza cuando así haya sido declarado por resolución firme.
- El impedimento del uso de un servicio público por otra u otras personas con derecho a su utilización.
- La gravedad y relevancia de los daños causados en espacios públicos, así como en equipamientos, infraestructuras, instalaciones o elementos de un servicio público.

4.- En aplicación de lo dispuesto en el artículo 8 del Real Decreto 1398/1993 de 4 de agosto (en cuanto al reconocimiento de responsabilidad o pago voluntario), las sanciones de multa previstas en la presente Ordenanza, podrán hacerse efectivas con una reducción del 50 % sobre la cuantía propuesta en el decreto de iniciación del correspondiente expediente sancionador, siempre que dicho pago voluntario se efectúe durante los 20 días naturales siguientes a aquel en que tenga lugar la notificación del mismo, lo que implicará la terminación del procedimiento, sin perjuicio de la posibilidad de interponer los recursos procedentes.

DISPOSICIÓN ADICIONAL PRIMERA.- En la tramitación de las autorizaciones de veladores se observarán las prescripciones contenidas en la Ordenanza municipal reguladora de la tasa por ocupación temporal de terrenos de uso público con mesas y sillas con finalidad lucrativa.

DISPOSICIÓN ADICIONAL SEGUNDA.- En la aplicación de la tasa a imponer en los supuestos contemplados en el Título II y III, se observará lo dispuesto en la Ordenanza fiscal reguladora de la Tasa por ocupación temporal de terrenos de uso público para el ejercicio de actividades comerciales, industriales y de espectáculos.

DISPOSICIÓN FINAL.-

La presente Ordenanza entrará en vigor el día siguiente al de su publicación en el Boletín Oficial de la Provincia, quedando derogadas cuantas disposiciones de igual o inferior rango se opongan o contradigan a lo dispuesto en la misma.

SEGUNDO.- Someter el Acuerdo y el expediente a información pública y audiencia de los interesados por plazo de treinta días, mediante publicación del anuncio en el Boletín Oficial de la Provincia y en el Tablón de Anuncios de este Ayuntamiento, para posible presentación de reclamaciones o sugerencias.

TERCERO.- Si hubiere reclamaciones o sugerencias, el expediente se someterá de nuevo al Pleno para que adopte el acuerdo definitivo que proceda para la resolución de las mismas.

CUARTO.- El acuerdo definitivo y el texto íntegro de las nuevas ordenanzas y modificaciones se publicarán en el Boletín Oficial de la Provincia, de conformidad con las normas vigentes.

Abierto el turno de intervenciones, se formulan las siguientes:

Inicia este punto el **Sr. Alcalde**, argumentando que el objetivo de la aprobación de esta Ordenanza es conseguir la máxima seguridad para la ciudadanía respecto al mobiliario urbano.

El concejal del área, **Don Julián Martín** comenta que se ha intentado que haya un mayor control para otorgar las licencias de ocupación de la vía pública. Antes se utilizaba o se concedía por metros utilizados; ahora, se concederá por tramos y además se hará un vallado para delimitar los recintos ocupados por sillas y mesas y los pasos de peatones con las zonas a utilizar por los bares o restaurantes, añadiendo que estas medidas están consensuadas con los propietarios de los mismos.

Interviene el concejal del BLOC, **Don Juan Carlos Navarro**, solicitando que cuando vayan a tomar una decisión para modificar las Tasas, se convoque a la oposición a una reunión de Junta de Portavoces para intentar consensuar el tema.

Manifiesta que no está de acuerdo como ya dijo en la Comisión Informativa con el precio adicional de 3€/m² para la Feria y Fiestas. Adelanta que va a aprobar esta Ordenanza Fiscal, pero reitera su disconformidad con este precio adicional, ya que le parece insuficiente. Considera que debería mejorarse el apartado correspondiente a Feria y Fiestas, proponiendo que se diseñen permisos especiales para estas fechas.

También advierte que sería necesario regular la ocupación del espacio concedido porque a veces se ponen más mesas de las concedidas en la licencia. Considera conveniente solicitar un informe jurídico sobre exención de responsabilidad civil del Ayto si ocurre un accidente.

El portavoz de UCL, **Don Ramón Cerdá** adelanta su conformidad con la Ordenanza y solicita buscar la colaboración de los establecimientos con la Policía.

El Concejal del área, **Sr. Martín** comenta que en el momento que se conceda la licencia, el ayuntamiento ya no tiene la responsabilidad en caso de accidente. El vallado tiene la finalidad de que no se pongan más mesas u ocupen más espacio del concedido.

El concejal del PSOE, **Don Carlos Esquembre** pide la colaboración a los hosteleros para que no se menoscabe el servicio de limpieza.

El **Sr. Alcalde** acepta la petición del portavoz del BLOC de consensuar las Ordenanzas en Junta de Portavoces. Respecto a los precios por m² del apartado de Feria y Fiestas, deja la puerta abierta para analizarlos si procediese, y respecto a la posible responsabilidad civil del Ayuntamiento en caso de accidente, explica que la concesión de licencia irá precedida del informe del inspector jefe de policía que comprobará los metros de ocupación concedidos.

Sometida a votación la propuesta es aprobada por unanimidad, con los votos a favor de los concejales del grupo PSOE(5 votos), grupo PP(3 votos), grupo PSD(2 votos), grupo UCL(2 votos) y grupo BLOC(1 voto).

11.- APROBACIÓN PLAN DE AJUSTE, DE CONFORMIDAD CON EL ARTÍCULO 7 DEL RD-LEY 4/2012 DE 24 DE FEBRERO.

En relación con el expediente relativo al Plan de Ajuste, de conformidad con lo establecido en el artículo 7 del Real Decreto-ley 4/2012, de 24 de febrero, y en cumplimiento de la Providencia de Alcaldía de fecha 16 de marzo de 2012, se eleva al Pleno el siguiente dictamen de la Comisión Informativa:

«Visto que con fecha 23 de marzo de 2012, se elaboró por esta Corporación Local (de acuerdo con su potestad de autoorganización) el presente Plan de Ajuste que se transcribe a continuación:

Con base al Real Decreto-ley 7/2012, de 9 de marzo, por el que se creaba un fondo para la financiación de los pagos a proveedores, y habiendo sido enviado al Ministerio de Hacienda, con fecha 15 de marzo el listado-relación de facturas de proveedores pendientes de liquidación a fecha 31 de diciembre de 2011.

Existiendo la necesidad de enviar un Plan de Ajuste, establecido en el artículo 7 del Real Decreto-ley 4/2012, de 24 de febrero, según el cual hay que detallar las medidas a adoptar para hacer frente tanto al endeudamiento generado, como a los posibles desajustes presupuestarios de los próximos ejercicios. Esto hace necesario la tomar de una serie de medidas para cumplir con dicho plan de ajuste que son las siguientes:

MEDIDA 1.

1.1.- Personal de Aguas

A la vista de la valoración emitida por el departamento de Recursos Humanos y referida al personal adscrito al servicio de aguas, 3 oficiales y 3 peones de aguas, y ante la medida prevista de externalización de este servicio, el ahorro económico supondría al Ayuntamiento la cantidad de 50.027,92 para el ejercicio de 2013, resultante de la externalización de 2 oficiales y 2 peones, cambiando de adscripción el oficial y peón restante al departamento de obras y mantenimiento.

Como el ayuntamiento seguirá asumiendo el mantenimiento de dos trabajadores el ahorro será de:

AÑO	IMPORTE €
2013	93.282,96

1.2.- Reducción de otro personal.-

- **Plantilla general:** Examinado el capítulo 1 que es el de personal siendo el de mayor cuantía, la plantilla de personal se tiene que ajustar a la realidad actual tanto en sus necesidades como en las posibilidades económicas y ello hace necesaria una amortización de plazas entre los años 2012 y 2013 para ajustar lo máximo posible los parámetros de sostenibilidad de nuestro Ayuntamiento.

AÑO 2013---- 98.900 €

1.3.- Jubilaciones:

Visto el informe de secretaría y del abogado referente a la edad de jubilación y al listado facilitado por el departamento de Recursos Humanos de las jubilaciones que se van a presentar durante los próximos 10 años, se hará una reestructuración del personal con el fin de cubrir solamente aquellas plazas que se consideren imprescindibles.

2013	25.000€
2014	44.000 €
2016	27.000€
2017	13.000€
2018	25.000€
2019	12.000€
2021	23.100€
2022	79.900€

1.4.- Reducción Complemento Destino

- Modificación del acta de calificación del puesto de trabajo de Intervención y Secretaria pasando del nivel 30 al nivel 27.
4.841,20 € anuales

Total ahorro medida 1 hasta 2022:	3.182.341,60 €
--	-----------------------

MEDIDA 6

- **Personal de Confianza:** en relación al personal de confianza se pretende amortizar tres puestos de trabajo, dos de ellos adscritos al departamento de televisión (servicio clausurado por orden de Consellería), uno de deportes, ya que existe personal en la plantilla que pueda asumir esas funciones.

AÑO 2013----68.647,98 €

Total ahorro medida 6 hasta 2022:	686.479,80 €
--	---------------------

MEDIDA 15

- **CONTRATO DE PARQUES Y JARDINES**

En junio de 2012 termina el contrato de parques y jardines y la intención es volver a licitar el contrato con una reducción de 15.000 € anuales.

Total ahorro medida 15 hasta 2022:	150.000 €
---	------------------

MEDIDA 16.

16.1.- Jubilaciones y externalización del servicio de limpieza de edificios públicos.-

Las jubilaciones que se presenten en este departamento durante los próximos 10 años se pretende externalizar el servicio a medida que el personal se vaya jubilando.

2013	22.000€
2014	17.000€
2018	10.000€
2019	18.000€
2020	10.000€

16.2.- Alquileres.-

Actualmente existen cuatro departamentos ubicados en locales de alquiler los cuales se van a reubicar en locales propiedad del Ayuntamiento.

	CENTRO JUVENTUD	MEDIO AMBIENTE	CULTURA	OFICINA TÉCNICA
2013	8.828 €	9.123 €	3.717 €	8.833 €

16.3.- Alumbrado.-

Se propone realizar un apagado alternativo de farolas entre las 1 y las 7.30 horas de la mañana que una vez ajustado y comprobado su efectividad tanto lumínica como de ahorro podría suponer un ahorro

energético del 30%, por lo que se considera conveniente tomar esta medida, pudiéndose ahorrar unos 25.000 € anuales.

Total ahorro medida 16 hasta 2022:	1.080.010 €
---	--------------------

Total ahorro medidas 1-6-15-16 hasta 2022:	5.098.831,40 €
---	-----------------------

Visto que con fecha [23 de marzo de 2012](#), se informó favorablemente por el Interventor, dicho Plan de Ajuste.

Examinada la documentación que la acompaña y de acuerdo con la misma, y de conformidad con lo establecido en el artículo 7 del Real Decreto-ley 4/2012, de 24 de febrero, por el que se determinan las obligaciones de información y procedimientos necesarios para establecer un mecanismo de financiación para el pago a los proveedores de las entidades locales, y la Disposición Adicional Tercera del Real Decreto-ley 7/2012, de 9 de marzo, por el que se crea el Fondo para la financiación de los pagos a proveedores, el Pleno adopta el siguiente

ACUERDO

PRIMERO. Aprobar el presente Plan de Ajuste, cuyo contenido cumple con los requisitos previstos en el artículo 7 del Real Decreto-ley 4/2012, de 24 de febrero, por el que se determinan las obligaciones de información y procedimientos necesarios para establecer un mecanismo de financiación para el pago a los proveedores de las entidades locales, con el siguiente contenido, que se detalla en los anexos:

CONTENIDO DEL PLAN DE AJUSTE:

A) Situación actual y previsiones:

- A.1 Ingresos
- A.2 Gastos
- A.3 Magnitudes financieras y presupuestarias
- A.4 Endeudamiento

B) Ajustes propuestos en el plan:

- B.1 Descripción medidas de ingresos
- B.2 Descripción medidas de gastos
- B.3 Otro tipo de medidas
- B.4 Detalle de la financiación de los servicios prestados

CONTENIDO DEL PLAN DE AJUSTE

A) SITUACIÓN ACTUAL Y PREVISIONES: (en términos consolidados conforme a la normativa de estabilidad presupuestaria)

A.1 INGRESOS

Unidad: miles de euros

	Recaudación líquida ⁽²⁾				DRN	Tasa anual crecimiento media	DRN previstos										
	2009	2010	2011	2011			2009-2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021
INGRESOS ⁽¹⁾																	
Ingresos corrientes	8.677,08	10.053,48	10.920,68	11.823,68	0,12	11.934,14	11.071,40	11.122,35	11.174,32	11.228,16	11.282,23	11.337,38	11.393,64	11.451,02	11.509,55	11.569,25	
Ingresos de capital	1.209,54	1.443,79	381,47	559,39		0,00	80,00	80,00	80,00	80,00	80,00	80,00	80,00	80,00	80,00	80,00	
Ingresos no financieros	9.886,62	11.497,27	11.302,15	12.383,07		11.934,14	11.151,40	11.202,35	11.254,32	11.308,16	11.362,23	11.417,38	11.473,64	11.531,02	11.589,55	11.649,25	
Ingresos financieros	2.406,00	0,00	0,00	0,00		2.224,89	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
Ingresos totales	12.292,62	11.497,27	11.302,15	12.383,07		14.159,03	11.151,40	11.202,35	11.254,32	11.308,16	11.362,23	11.417,38	11.473,64	11.531,02	11.589,55	11.649,25	

(1) En relación con los años 2012-2022 indicar importes previstos de los derechos reconocidos netos una vez realizados los ajustes detallados posteriormente.

(2) Recaudación líquida efectivamente obtenida en el ejercicio correspondiente a derechos liquidados en el mismo ejercicio

A.2 GASTOS

Unidad: miles de euros

	ORN	ORN previstos											
	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	
GASTOS ⁽³⁾													
Gastos corrientes	9.667,87	12.128,95	9.052,59	9.175,93	9.310,96	9.467,86	9.637,82	9.811,78	9.988,82	10.168,79	10.352,06	10.543,45	
Gastos de capital	1.162,80	461,21	540,85	408,00	416,16	424,48	432,97	441,63	450,46	459,47	468,66	478,04	
Gastos no financieros	10.830,67	12.590,16	9.593,44	9.583,93	9.727,12	9.892,34	10.070,79	10.253,41	10.439,28	10.628,26	10.820,72	11.021,49	
Gastos operaciones financieras	1.079,82	1.468,48	1.102,14	1.324,84	962,11	382,89	353,72	343,50	361,24	379,96	343,00	83,79	
Gastos totales	11.910,49	14.058,64	10.695,58	10.908,77	10.689,23	10.275,23	10.424,51	10.596,91	10.800,52	11.008,22	11.163,72	11.105,28	

(3) En relación con los años 2012-2022 indicar importes previstos de los obligaciones reconocidas netas una vez realizados los ajustes detallados posteriormente.

A.3 MAGNITUDES FINANCIERAS Y PRESUPUESTARIAS

Unidad: miles de euros

	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
Ahorro bruto	2.155,81	-194,81	2.018,81	1.946,42	1.863,36	1.760,30	1.644,41	1.525,60	1.404,82	1.282,23	1.157,49	1.025,80
Ahorro neto	1.075,99	-1.771,42	808,55	513,45	822,61	1.377,41	1.290,70	1.182,10	1.043,57	902,27	814,49	942,01
Saldo de operaciones no financieras	1.552,40	-656,02	1.557,96	1.618,42	1.527,20	1.415,82	1.291,44	1.163,97	1.034,36	902,76	768,83	627,76
Ajustes SEC (en términos de Contabilidad Nacional)	813,26											
Capacidad o necesidad de financiación	2.365,66	-656,02	1.557,96	1.618,42	1.527,20	1.415,82	1.291,44	1.163,97	1.034,36	902,76	768,83	627,76
Remanente de tesorería gastos generales	-749,90	-2.394,90	-2.039,08	-1.795,50	-1.230,40	-197,47	740,24	1.560,72	2.233,82	2.756,62	3.182,44	3.726,46
Obligaciones pendientes de pago ejercicios cerrados	3.014,24	614,21	393,78	401,66	409,69	417,89	426,24	434,77	443,46	452,33	461,38	470,61
Derechos pendientes de cobro ejercicios cerrados	2.688,52	2.661,64	2.635,02	2.608,67	2.582,58	2.556,76	2.531,19	2.505,88	2.480,82	2.456,01	2.431,45	2.407,14
Saldos de dudoso cobro	1.032,10	1.021,78	1.011,56	1.011,45	991,43	981,52	971,70	961,99	952,37	942,84	933,41	924,08
Saldo obligaciones pendientes de aplicar al ppto al 31/12	1.745,38	100,00	50,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Periodo medio de pago a proveedores	109,57	40,00	30,00	30,00	30,00	30,00	30,00	30,00	30,00	30,00	30,00	30,00

A.4 ENDEUDAMIENTO

Unidad: miles de euros

	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
Deuda viva a 31 de diciembre	6.095,02	7.065,72	5.342,46	3.396,98	2.326,75	1.865,22	1.511,49	1.168,00	806,75	426,79	83,79	0,00
A corto plazo	700,00	1.025,50	512,50	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
A largo plazo :	5.395,02	6.040,22	4.829,96	3.396,98	2.326,75	1.865,22	1.511,49	1.168,00	806,75	426,79	83,79	0,00
- Operación endeudamiento RDI 4/2012		2.224,89	2.224,89	2.007,18	1.776,80	1.533,00	1.275,00	1.001,99	713,07	407,33	83,79	0,00
- Resto operaciones endeudamiento a l.p	5.395,02	3.815,33	2.605,07	1.389,80	549,95	332,22	236,49	166,01	93,68	19,46	0,00	0,00

	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
Anualidades operaciones endeudamiento a largo plazo	1.297,64	1.778,66	1.410,81	1.611,18	1.174,03	489,53	443,08	415,86	415,87	415,86	359,51	84,98
Cuota total de amortización del principal:	1.079,82	1.576,61	1.210,26	1.432,97	1.040,75	382,89	353,71	343,50	361,25	379,96	343,00	83,79
- Operación endeudamiento RDI 4/2012		0,00	0,00	217,71	230,38	243,80	257,99	273,02	288,92	305,74	323,54	83,79
- Resto operaciones endeudamiento a l.p	1.079,82	1.576,61	1.210,26	1.215,26	810,37	139,09	95,72	70,48	72,33	74,22	19,46	0,00
Cuota total de intereses:	217,82	202,05	200,55	178,21	133,28	106,64	89,37	72,36	54,62	35,90	16,51	1,19
- Operación endeudamiento RDI 4/2012		73,98	126,82	122,22	109,54	96,13	81,93	66,91	51,01	34,19	16,38	1,19
- Resto operaciones endeudamiento a l.p	217,82	128,07	73,73	55,99	23,74	10,51	7,44	5,45	3,61	1,71	0,13	0,00

CONTENIDO DEL PLAN DE AJUSTE

[Ir al índice](#)

B) AJUSTES PROPUESTOS EN EL PLAN

(Se acompañará un documento pdf en el que se detallan las medidas de las que se derivan los resultados que se recogen a continuación)

Unidad: miles de euros

B.1 Descripción medida de ingresos	Soporte jurídico (1) Ver códigos al final	Fecha prevista de aprobación (dd/mm/aaaa)	Cuantificación: Ahorro generado respecto a la liquidación del ejercicio 2011										
			2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
Medida 1: Subidas tributarias, supresión de exenciones y bonificaciones voluntarias,													
Medida 2: Refuerzo de la eficacia de la recaudación ejecutiva y voluntaria (firma de convenios de colaboración con Estado y/o CCAA),													
Medida 3: Potenciar la inspección tributaria para descubrir hechos imposables no gravados.													
Medida 4: Correcta financiación de tasas y precios públicos (detallado más adelante)													
Medida 5: Otras medidas por el lado de los ingresos													

AHORRO TOTAL GENERADO POR LAS MEDIDAS relativas a ingresos (A)			0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
<i>De éste ahorro, cuantificar el que afectaría a ingresos corrientes (A1)</i>													

Unidad: miles de euros

Cuantificación: Ahorro generado respecto a la liquidación del ejercicio 2011

B.2 Descripción medida de gastos	Soporte jurídico (1) Ver códigos al final	Fecha prevista de aprobación (dd/mm/aaaa)	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
Medida 1: Reducción de costes de personal (reducción de sueldos o efectivos)	1	01/01/2013		222,02	266,02	266,02	293,02	306,02	331,02	343,02	343,02	366,12	446,02
Medida 2: Regulación del régimen laboral y retributivo de las empresas públicas tomando en consideración aspectos tales como el sector de actividad, el volumen de negocio, la percepción de fondos públicos													
Medida 3: Limitación de salarios en los contratos mercantiles o de alta dirección, con identificación del límite de las retribuciones básicas y de los criterios para la fijación de las retribuciones variables y complementarias que en cualquier caso se vincularán a aspectos de competitividad y consecución de objetivos que promuevan las buenas prácticas de gestión empresarial.													
Medida 4: Reducción del número de consejeros de los Consejos de Administración de las empresas del sector público.													
Medida 5: Regulación de las cláusulas indemnizatorias de acuerdo a la reforma laboral en proceso.													
Medida 6: Reducción del número de personal de confianza y su adecuación al tamaño de la Entidad local.	1	01/01/2013		68,65	68,65	68,65	68,65	68,65	68,65	68,65	68,65	68,65	68,65
Medida 7: Contratos externalizados que considerando su objeto pueden ser prestados por el personal municipal actual.													
Medida 8: Disolución de aquellas empresas que presenten pérdidas > ½ capital social según artículo 103.2 del TRDLVRL, no admitiéndose una ampliación de capital con cargo a la Entidad local.													

Medida 9: Realizar estudio de viabilidad y análisis coste/beneficio en todos los contratos de inversión que vaya a realizar la entidad durante la vigencia del plan antes de su adjudicación, siendo dicha viabilidad requisito preceptivo para la celebración del contrato													
Medida 10: Reducción de celebración de contratos menores (se primará el requisito del menor precio de licitación)													
Medida 11: No ejecución de inversión prevista inicialmente													
Medida 12: Reducción de cargas administrativas a los ciudadanos y empresas													
Medida 13: Modificación de la organización de la corporación local													
Medida 14: Reducción de la estructura organizativa de la EELL													
Medida 15: Reducción de en la prestación de servicios de tipo no obligatorio.	1	01/01/2013		15,00	15,00	15,00	15,00	15,00	15,00	15,00	15,00	15,00	15,00
Medida 16: Otras medidas por el lado de los gastos.	1	01/01/2013		77,50	94,50	94,50	94,50	94,50	104,50	122,50	132,50	132,50	132,50
AHORRO TOTAL GENERADO POR LAS MEDIDAS relativas a gastos (B)			0,00	383,17	444,17	444,17	471,17	484,17	519,17	549,17	559,17	582,27	662,17

Unidad: miles de euros

Cuantificación: Ahorro generado respecto a la liquidación del ejercicio 2011													
B.3 Otro tipo de medidas (algunas podrían no repercutir en términos económicos y/o repercutir incrementando el gasto o reduciendo los ingresos, éstas deberán incluirse con signo negativo)	Soporte jurídico (1) Ver códigos al final	Fecha prevista de aprobación (dd/mm/aaaa)	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
Medida 1: Publicación anual en las memorias de las empresas de las retribuciones que perciban los máximos responsables y directivos													
Medida 2: Estimación realista de los derechos de dudoso cobro													
Otras													
AHORRO TOTAL GENERADO POR OTRO TIPO DE MEDIDAS (C)			0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

AHORRO TOTAL GENERADO POR LAS MEDIDAS (D)=(A)+(B)+(C)			0,00	383,17	444,17	444,17	471,17	484,17	519,17	549,17	559,17	582,27	662,17
--	--	--	------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------

(1) Cumplimentar con el siguiente código numérico (no incluir texto en la respuesta):

Soporte jurídico:

Norma de la Entidad local = 1

Norma estatal = 2

Norma autonómica = 3

Varios = 4 (en el documento pdf que se acompañe se detallará el soporte jurídico, su fecha de aprobación y el impacto financiero)

B.4 Detalle de la financiación de los servicios públicos prestados:

(no habrá que cumplimentar aquellos servicios que no se presten)

Unidad: miles de euros

	Forma de financiación (2) Ver códigos al final	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
Servicio público 1: Abastecimiento de aguas													
Coste de prestación del servicio	1	1.002,26	1.063,91	0,00									
Ingresos liquidados o previstos		894,80	894,80	0,00									
Desviación		-107,46	-169,11	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

Servicio público 2: Servicio de alcantarillado

Coste de prestación del servicio	1												
Ingresos liquidados o previstos													
Desviación		0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

Servicio público 3: Servicio de recogida de basuras

Coste de prestación del servicio	1	381,50	529,30	539,88	550,68	561,70	572,93	584,39	596,08	608,00	620,16	632,56	645,21
Ingresos liquidados o previstos		329,86	329,86	329,86	329,86	329,86	329,86	329,86	329,86	329,86	329,86	329,86	329,86
Desviación		-51,64	-199,44	-210,02	-220,82	-231,84	-243,07	-254,53	-266,22	-278,14	-290,30	-302,70	-315,35

Servicio público 4: Servicio de tratamiento de residuos

Coste de prestación del servicio	3	129,59	200,00	204,00	208,08	212,24	216,49	220,82	225,23	229,74	234,33	239,02	243,80
Ingresos liquidados o previstos		0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

Desviación		-129,59	-200,00	-204,00	-208,08	-212,24	-216,49	-220,82	-225,23	-229,74	-234,33	-239,02	-243,80
------------	--	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------

Servicio público 5: Saneamiento

Coste de prestación del servicio													
Ingresos liquidados o previstos													
Desviación		0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

Servicio público 6: Hospitalarios

Coste de prestación del servicio	3	205,26	169,83	173,23	176,69	180,23	183,83	187,51	191,26	195,08	198,98	202,96	207,02
Ingresos liquidados o previstos		0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Desviación		-205,26	-169,83	-173,23	-176,69	-180,23	-183,83	-187,51	-191,26	-195,08	-198,98	-202,96	-207,02

Servicio público 7: Sociales y asistenciales

Coste de prestación del servicio	3	82,37	75,19	76,70	78,23	79,80	81,39	83,02	84,68	86,37	88,10	89,86	91,66
Ingresos liquidados o previstos		0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Desviación		-82,37	-75,19	-76,70	-78,23	-79,80	-81,39	-83,02	-84,68	-86,37	-88,10	-89,86	-91,66

Servicio público 8: Educativos

Coste de prestación del servicio	1	877,38	939,63	958,43	977,59	997,15	1.017,09	1.037,43	1.058,18	1.079,34	1.100,93	1.122,95	1.145,41
Ingresos liquidados o previstos		292,38	298,23	304,20	310,28	316,49	322,82	329,27	335,86	342,57	349,43	356,41	363,54
Desviación		-585,00	-641,40	-654,23	-667,31	-680,66	-694,27	-708,16	-722,32	-736,77	-751,50	-766,54	-781,87

Servicio público 9: Deportivos

Coste de prestación del servicio	1	567,86	526,98	507,88	518,03	528,39	538,96	549,74	560,74	571,95	583,39	595,06	606,96
Ingresos liquidados o previstos		68,26	68,26	68,26	68,26	68,26	68,26	68,26	68,26	68,26	68,26	68,26	68,26
Desviación		-499,60	-458,72	-439,62	-449,77	-460,13	-470,70	-481,48	-492,48	-503,69	-515,13	-526,80	-538,70

Servicio público 10: Culturales

Coste de prestación del servicio	1	780,88	757,32	763,64	778,91	794,49	810,38	826,59	843,12	859,99	877,18	894,73	912,62
Ingresos liquidados o previstos		43,97	43,97	43,97	43,97	43,97	43,97	43,97	43,97	43,97	43,97	43,97	43,97
Desviación		-736,91	-713,35	-719,67	-734,94	-750,52	-766,41	-782,62	-799,15	-816,02	-833,21	-850,76	-868,65

Servicio público 11: Protección civil

Coste de prestación del servicio	3	7,27	8,26	8,42	8,59	8,76	8,94	9,11	9,30	9,48	9,67	9,87	10,06
Ingresos liquidados o previstos		0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

Desviación	-7,27	-8,26	-8,42	-8,59	-8,76	-8,94	-9,11	-9,30	-9,48	-9,67	-9,87	-10,06
------------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	--------

Servicio público 12: Transporte colectivo urbano de viajeros

Coste de prestación del servicio												
Ingresos liquidados o previstos												
Desviación	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

Servicio público 13: Gestión urbanística

Coste de prestación del servicio	1	477,07	396,21	454,16	463,25	472,51	481,96	491,60	501,43	511,46	521,69	532,13	542,77
Ingresos liquidados o previstos		36,97	36,97	36,97	36,97	36,97	36,97	36,97	36,97	36,97	36,97	36,97	36,97
Desviación		-440,10	-359,24	-417,19	-426,28	-435,54	-444,99	-454,63	-464,46	-474,49	-484,72	-495,16	-505,80

Resto de servicios públicos (3)

Coste de prestación del servicio		3.550,27	3.442,18	3.272,16	3.276,60	3.342,13	3.381,97	3.436,61	3.470,35	3.509,75	3.569,95	3.618,25	3.610,71
Ingresos liquidados o previstos		208,28	212,45	216,70	221,03	225,45	229,96	234,56	239,25	244,04	248,92	253,89	258,97
Desviación		-3.341,99	-3.229,73	-3.055,46	-3.055,57	-3.116,68	-3.152,01	-3.202,05	-3.231,10	-3.265,71	-3.321,03	-3.364,36	-3.351,74

TOTAL SERVICIOS PÚBLICOS

Coste total de prestación del servicios		8.061,71	8.108,81	6.958,50	7.036,65	7.177,40	7.293,94	7.426,82	7.540,37	7.661,16	7.804,38	7.937,39	8.016,22
Ingresos liquidados o previstos total		1.874,52	1.884,54	999,96	1.010,37	1.021,00	1.031,84	1.042,89	1.054,17	1.065,67	1.077,41	1.089,36	1.101,57
Desviación total		-6.187,19	-6.224,27	-5.958,54	-6.026,28	-6.156,40	-6.262,10	-6.383,93	-6.486,20	-6.595,49	-6.726,97	-6.848,03	-6.914,65

(2) *Cumplimentar con el siguiente código numérico (no incluir texto en la respuesta):*

Forma de financiación:

Tasa = 1

Precio público = 2

SEGUNDO. Asumir los siguientes compromisos:

Adoptar las medidas previstas en el plan de ajuste para garantizar la estabilidad presupuestaria, límites de deuda y plazos de pago a proveedores, por un período coincidente con el de amortización de la operación de endeudamiento que se prevea concertar en el marco del Real Decreto Ley 4/2012, de 24 de febrero (que será como máximo de 10 años de duración).

Aplicar las medidas indicadas en el presente plan de ajuste.

Remitir toda la información que el Ministerio de Hacienda y Administraciones Públicas considere necesaria para el seguimiento del cumplimiento de este plan de ajuste, así como cualquier otra información adicional que se considere precisa para garantizar el cumplimiento de los objetivos de estabilidad presupuestaria, los límites de deuda pública y las obligaciones de pago a proveedores.

TERCERO. Remitir el presente Plan de Ajuste, el día siguiente de su aprobación por el pleno al órgano competente del Ministerio de Hacienda y Administraciones Públicas, por vía telemática y con firma electrónica.

Abierto el turno de intervenciones, se formulan las siguientes:

El **Sr. Alcalde** comienza este punto, exponiendo que por el contexto o situación socio-económica en la que se encuentra Pinoso, se ha considerado que no sólo había que hacer el Plan de Ajuste porque lo exigiera el Gobierno Central, sino porque era necesario hacerlo y cumplirlo. Considera que aunque son unas medidas muy duras, se tienen que adoptar porque tienen la responsabilidad de gobernar por y para la ciudadanía.

El concejal del área, **Don Francisco López** comenta que este Plan está consensuado por todo el equipo de gobierno, viene impuesto por una necesidad y tiene que cumplir con el ajuste presupuestario. Es un Plan necesario y obligatorio. Añade que es necesario hacer previsiones y evitar depender totalmente de ingresos patrimoniales de las canteras. Por ello, es necesario adoptar estas medidas, cumplir con ellas y que nos concedan el crédito.

Explica que las medidas están distribuidas en cuatro puntos según modelo normalizado.

MEDIDA 1ª

- 1.1 Personal de Aguas. Este servicio tiene un déficit de 120.000€/año. Por ello hemos considerado externalizar el servicio y así tendremos un ahorro de unos 93.000€/anuales.
- 1.2 Plantilla General. Se ha detectado que la plantilla es muy elevada para los servicios que se vienen prestando actualmente. Se van a amortizar plazas de personal durante los años 2012 y 2013 intentando garantizar la calidad del servicio. Del estudio previo efectuado se desprende que esta medida supondría un ahorro anual de 99.000 €.

- 1.3 Jubilaciones. Se han calculado las cantidades detalladamente y se irá haciendo una reestructuración del personal, cubriendo solamente las plazas estrictamente necesarias, siendo el ahorro de 816.000 € en diez años.
- 1.4 Reducción del Complemento de Destino. De los puestos de Intervención y Secretaría, pasarlo del Nivel 30 al 27, lo que supone un ahorro de 4.800 € anuales.

MEDIDA 6º

Personal de Confianza. Se pretende amortizar 3 plazas, una de personal de deportes y 2 adscritas a los medios de comunicación, en total se ahorran en 10 años 686.479,80€

MEDIDA 15ª

Contrato Parques y Jardines. En junio de 2012, finaliza el contrato y la intención es volver a licitarlo con una reducción de 15.000€ anuales.

MEDIDA 16ª

16.1 Jubilaciones y externalización del servicio de limpieza de edificios públicos.

Se pretende externalizar el servicio parcialmente conforme se vayan jubilando el personal.

16.2 Alquileres.

Son cuatro los departamentos ubicados en locales en alquiler que se van a reubicar en el 2013 en locales de propiedad municipal, (Centro de Juventud, Medio Ambiente, Cultura y Oficina Técnica, este último ubicado ya en la Casa Consistorial).

16.3 Alumbrado.

Se propone realizar un apagado alternativo de farolas que no afecte a la calidad del servicio y se pretende ahorrar unos 25.000€/año.

Continúa explicando el concejal del área que computado el ahorro que se generará por la aplicación de la totalidad de estas medidas, da un total de ahorro de 5.098.831,40 €, y a pesar de ello no se logra cuadrar al 100% el presupuesto, aunque concedan el crédito. Por tanto, adelanta que este año va a ser un año de ajustes sin menoscabar la calidad del servicio.

El **Sr. Alcalde** añade que se ha realizado un trabajo muy minucioso por cada concejalía que ha formulado su propuesta consensuada en todo momento por todo el equipo de gobierno.

El Concejal del BLOC, **Don Juan Carlos Navarro** comenta que la única diferencia entre los 2 planes de ajustes que se han hecho en el Ayuntamiento son el equipo de gobierno que las aprobaba y la forma de presentación, aunque a su juicio se debería haber consensuado y haber informado a los portavoces de las medidas a adoptar, para no ir divagando sobre la identidad de las personas de cuyos servicios se va a prescindir o cuales se van a jubilar.

Muestra su disconformidad con la 1ª medida adoptada como es la externalización del servicio de aguas. En su opinión es dejar en manos privadas unas infraestructuras del pueblo, sin contar con los trabajadores que vienen prestando el servicio.

Le parece una medida totalmente innecesaria y acusa al equipo de gobierno de engañar a los ciudadanos de Pinoso y de irresponsabilidad, añadiendo que la privatización del agua es “un paquete muy grande” y duda de la intencionalidad del equipo de gobierno al adoptar tal medida.

Añade que la privatización lleva aparejada la venta del patrimonio más grande con que cuenta el municipio, un servicio que se viene prestando por el personal de aguas con una calidad excepcional y sin repercusión económica al ciudadano. Duda que la gestión de este servicio interese a ninguna empresa privada sin repercutir el déficit que tiene cifrado en unos 120.000 € al ciudadano, y adelanta que se le va a subir el coste del servicio, ya que va a subir el canon de saneamiento y el canon de agua. A su entender la privatización incrementará el coste del servicio y repercutirá al ciudadano con una subida del canon de saneamiento y de la tasa del agua, por lo que habría que haber informado al pueblo de los pros y contras de la privatización, haber contado con el personal que lo presta y haber informado a los sindicatos previamente. Se pregunta si habrá algún tipo de interés en privatizar el servicio.

El Sr. Alcalde, le tacha de irresponsable y de faltar a la verdad en las acusaciones tan graves que a su juicio está haciendo.

El Concejal **Juan Carlos Navarro**, insta al Alcalde a que le demuestre todo lo que ha dicho, aquí o en el juzgado, solicitando que conste en acta su petición.

Por otro lado y respecto a la medida nº 15 (reducción de 15.000 € anuales en nuevo contrato parques y jardines), propone eliminar la prestación del servicio por empresa privada externa, contratando a personal del pueblo para su prestación.

Respecto a las jubilaciones propuestas en el servicio de limpieza (medida nº 16), muestra su conformidad.

Comenta también, que no cuadra la reducción que se va a hacer en el Cap. 1 de personal, ya que en el 2017 el gasto es mayor.

Para finalizar adelanta que se va a abstener en la votación de este Plan de Ajuste.

Comienza su intervención el portavoz de UCL, **Don Ramón Cerdá**, solicitando se consensuen con los sindicatos todas las medidas propuestas en materia de personal.

A continuación, manifiesta su conformidad a las medidas propuestas en el tema de jubilaciones y reducción del complemento de destino de los puestos de Secretaría e Intervención, por el consiguiente ahorro económico que ello supone, así como con la medida propuesta para la reducción del importe del nuevo contrato de parques y jardines y la de reducción en alquileres.

Sin embargo se muestra totalmente disconforme con la reducción propuesta en el Capítulo de Personal de la plantilla general, así como del personal de confianza.

A su entender, se deberían adoptar otras medidas alternativas, como la aplicación de la Addenda, la eliminación del 5% de la bonificación a los canteros, instando al equipo de gobierno a reconsiderar la propuesta.

Igualmente, se opone rotundamente a la medida de externalización del servicio del agua, ya que a su juicio se va a incrementar el coste del servicio para los ciudadanos.

En referencia a la medida nº 16.3 relativa a la reducción de alumbrado, le parece una medida poco acertada, comentando que hay otras soluciones posibles como, bajar la intensidad de las luces, utilizar lámparas LED, etc, ya que en su opinión el servicio de alumbrado es prioritario y se tiene que prestar con calidad.

Por todo lo argumentado, adelanta que van a votar en contra el Plan de Ajuste.

Interviene el portavoz del PP, **Don José María Amorós**, manifestándose rotundamente en contra del Plan de Ajuste que se pretende aprobar, concretamente contra la medida 1.1 privatización del servicio del agua, ya que a su entender va a suponer una subida del recibo del agua y se va a prestar un servicio de peor calidad, aparte de que va a afectar a cuatro trabajadores de la plantilla del Ayuntamiento.

Se opone rotundamente a la reducción propuesta en el Capítulo de Personal de la plantilla general, así como del personal de confianza, ya que le parece una medida totalmente injusta echar a los trabajadores a la calle, habiendo otras medidas para ahorrar 98.000 €. Tampoco está de acuerdo con las jubilaciones del personal de limpieza, ya que a su juicio se trata de una privatización del servicio.

Propone la adopción de otras medidas de ahorro para evitar despidos de personal, como son:

- Que se baje el 7% el sueldo de los políticos.
- Intentar cobrar los impagados.
- Disminuir las subvenciones a las asociaciones o clubes deportivos.

Muestra su disconformidad con la medida 16.3 relativa al ahorro en alumbrado, ya que en su opinión se pueden buscar otras soluciones alternativas para evitar dejar al pueblo a oscuras, como la utilización de bombillas de bajo consumo, etc.

Sin embargo, considera aceptable la medida nº 1.3 relativa a las jubilaciones generales, solicitando el Real Decreto que regula las jubilaciones aludido por Secretaría, la medida 16.2 sobre los Alquileres, solicitando que si Tot Jove se lleva al antiguo instituto, se acondicione el local, al igual que el bar Jardín si se lleva allí el departamento de Medio Ambiente y también acepta la medida nº 15 referente a la reducción del coste del nuevo contrato de parques y jardines.

Respecto al contenido de la medida nº 6 sobre amortización de tres puestos de confianza, realiza una puntualización solicitando que conste en acta, que no es correcta la frase incluida en la propuesta “dos de ellos adscritos al departamento de televisión (servicio clausurado por orden de Consellería)”, puesto que la Consellería no ha clausurado Telepinós, tan solo no permite emitir por ondas, en virtud del Decreto de 2005, sin perjuicio de que se pueda seguir emitiendo por cualquier otro medio, a través de internet o por cable.

A continuación, interviene el portavoz del PSD, **Don Vicente Rico**, explicando que este Plan de Ajuste intenta no gravar a los ciudadanos con más impuestos y Tasas, y le parece injusto que se diga que con la privatización del agua se vaya a incrementar la Tasa de agua, adelantando que dentro de 20 años podría sufrir ésta un incremento de un 1 o 1,5 % y comprometiéndose a no externalizar el servicio si cuando se redacte el Pliego de Cláusulas que regirá la privatización, se comprueba que puede incrementar la tasa.

Recuerda que en la anterior legislatura hubo una intención de privatizar el servicio del agua, porque ya se hizo un estudio, y se intentó rentabilizar la privatización, incrementar los impuestos, recibir beneficios y no tener gastos. Sin embargo comenta que la idea del equipo de gobierno es que no exista déficit en la prestación del servicio. Añade que las infraestructuras del agua están muy deterioradas y tarde o temprano el Ayuntamiento tendría que hacer inversiones para paliar estas deficiencias. Deja claro que con esta medida, no se va a incrementar la Tasa del agua ni tampoco se van a subir los impuestos a los ciudadanos, absorbiendo la empresa adjudicataria a los trabajadores adscritos al servicio en las mismas condiciones que actualmente tienen en el Ayuntamiento.

Concluye diciendo que sería inviable el Plan de Ajuste si se mantiene igual el Capítulo de personal y que se las medidas propuestas no mermarán la calidad del servicio.

Por su parte la portavoz del PSOE, **Doña Silvia Verdú** explica que las medidas propuestas son muy duras, pero han estado muy meditadas, que la urgencia y la premura de tiempo no ha permitido la reunión con los sindicatos ni convocar Mesa Negociadora.

Que se convocó a la Junta de Portavoces para que hicieran sugerencias y los partidos de la oposición no presentaron ninguna.

Comenta que desde comienzo de la legislatura se redujeron en cuantía importante los gastos del equipo de gobierno, sin que estas medidas fueran impuestas por el gobierno central, y ello supone una reducción mayor de la medida de reducción del 7% en sueldos propuesta por el grupo popular en este Pleno, medidas que cuantificadas pueden llegar a alcanzar en 10 años los 1.800.000€ y que se resumen en lo siguiente:

- Gastos del equipo de gobierno (sueldos), reducción de 150.550€ calculado en 1 año.
- Gastos de telefonía móvil, reducción de 750€/mes.
- Gastos de representación; en seis meses reducción de 8.143€
- Gasto de combustibles coches oficiales, reducción de 2.639€ en 6 meses.

Respecto al personal de confianza, explica que se ha incluido como medida de ahorro en el Plan de Ajuste, porque el Decreto del Gobierno prohíbe sacar nuevas plazas y por tanto no se puede cumplir con el compromiso adoptado de regularizar esos puestos de trabajo. Añade que resulta muy duro la adopción de estas medidas, pero más duro es pensar que los equipos de gobierno anteriores no hayan regularizado esta situación cuando podían haberlo hecho.

A continuación, el concejal del PSOE, **Don Francisco López**, se dirige al Sr. Navarro, tachando de injusta la manifestación vertida por él en el tema de la privatización del agua. Por otro lado, se manifiesta conforme con lo apuntado por él en el tema de la plaza de Rafael Pérez pero le recuerda que el problema es que es personal de confianza y no se le regularizó la plaza en su momento, y actualmente lo prohíbe el Gobierno por Real Decreto.

A continuación se dirige al Sr. Cerdá, preguntándole por qué durante la legislatura anterior no aplicaron la addenda, eliminando la bonificación del 5% y revisando los contratos.

Respecto a la privatización del agua, recuerda que el Sr. Cerdá le ofreció colaboración para la privatización del agua y del alumbrado y que de hecho había un estudio realizado al efecto.

Respecto a la medida del apagado alternativo de farolas, se compromete a eliminarlo si ello perjudica al ciudadano.

Dirigiéndose al Sr. Amorós, le recuerda que en la Comisión Informativa tras la respuesta de la Secretaria de la Corporación a la cuestión de la objetividad del despido de los trabajadores con motivo del cese de la televisión, se aventuró a decir que con esto ya se tenía la medida de ahorro para el Plan de Ajuste.

Respecto al personal de confianza le acusa de no regularizar los puestos de trabajo durante la anterior legislatura.

Finalmente, informa que este Plan de Ajuste no es solo para pagar el préstamo, sino también para tener atendidos los servicios y cuadrar un presupuesto de ingresos y gastos, así como que es un error pensar que solamente con las medidas de canteras se va a ajustar este Plan.

A continuación, interviene el concejal del PSD, **Don Julián Martín**, explicando que la medida adoptada desde su concejalía que cuenta con los informes favorables de policía y del técnico municipal, relativo al apagado alternativo de farolas en horario de 1:00 a 7:30 horas va a estar en principio en fase de prueba, adelantando que está previsto un ahorro de unos 25.000 € anuales, lo que supone un 30% de ahorro, garantizando en todo momento la seguridad ciudadana y que se está estudiando la posibilidad de en un futuro encomendar la gestión y el mantenimiento del alumbrado a una empresa, como una de las propuestas de ahorro de energía.

El **Sr. Alcalde**, basa la necesidad de adoptar las medidas propuestas dentro del Plan de Ajuste, no solo para el funcionamiento ordinario, sino también para pagar las deudas de los préstamos heredados que a fecha actual ascienden a 7.065.713€, más 3.000.000€ del préstamo del geriátrico del cual se paga un 60% sin tener ningún beneficio.

Recuerda que el equipo de gobierno comenzó a aplicar las medidas de reducción desde el mismo día que tomó posesión, adelantándose así al Decreto del Gobierno Central.

Respecto a la sugerencia de rebajar sueldos de los políticos, como medida de ahorro alternativa propuesta por el Sr. Amorós, recuerda que hay dos concejales del equipo de gobierno que cobran menos que los de la oposición, y sin embargo hacen un gran trabajo y esfuerzo por reducir gastos.

Respecto a la sugerencia de aplicación de la Addenda propuesta como medida alternativa por el Sr. Cerdá, le recuerda que desde que se aprobó en un Pleno de 2007, ha pasado la anterior legislatura completa sin haberla aplicado.

Sobre el tema de la reducción en personal de confianza, comenta que es una situación muy complicada, pero se tienen que adoptar medidas que son necesarias en estos momentos.

Interviene nuevamente el concejal del BLOC, **Don Juan Carlos Navarro**, que dirigiéndose a la Sr. Verdú le acusa de utilizar palabras muy fuertes contra él, y le solicita que le aclare a que cosas se refiere cuando le acusa de no estar en el equipo de gobierno por su forma de actuar no legal, afirmando a continuación que nunca ha estado de concejal para lucrarse.

Pregunta por qué se traslada a un trabajador de los Medios de Comunicación al Ayuntamiento para hacer escritos y se contrata a su vez a otra persona en Medios.

En cuanto a la privatización del servicio de agua, comenta que en su momento estuvo conforme con ello, pero considera que ahora no es conveniente ni necesario.

Interviene el concejal de UCL, **Don Ramón Cerdá**, justificando los gastos de representación y gasoil de la anterior legislatura por la buena gestión realizada, apuntando que se gestionaron en tiempo y forma muchos proyectos con motivo de los planes E y PIP, y se hicieron muchas gestiones para conseguir subvenciones (pozos de Lel, obras del Badén de Rico Lucas, Naves Industriales...).

En alumbrado, solicita que se busquen otras alternativas, al igual que en personal, instando al equipo de gobierno a estudiar la trayectoria de los últimos 15 años respecto a contratación de personal.

En cuanto a las canteras, comenta que quizás tenga cobertura legal eliminar el 5% y no gravar con una Tasa la subida del agua a las canteras.

Respecto a la medida de privatización del agua, advierte que en muchos municipios se han incluido en los Pliegos de Clausulas para la privatización del servicio, subidas encubiertas de impuestos.

A continuación, el portavoz del PP, **Don José María Amorós**, solicita a la Secretaria de la Corporación informe sobre la naturaleza de los posibles despidos de personal de los medios de comunicación, si son obligatorios los despidos del personal de confianza, solicitando al mismo tiempo un listado anual del personal contratado en los 10 últimos años.

Dirigiéndose al **Sr. Alcalde**, le informa que una vez descontados los dos millones de euros que se van a solicitar de préstamo, quedaría una deuda de ocho millones de euros, y teniendo en cuenta que el Ayuntamiento cuenta con un presupuesto de diez millones de euros, no sería necesario la adopción de medidas de despido de personal.

Por su parte el concejal **Don José Hernández** hace costar que durante su legislatura también se adoptaron medidas de ahorro, reduciendo en alumbrado, gastos de representación y en otras muchas partidas de gastos corrientes.

El portavoz del PSD, **Don Vicente Rico**, comenta que al finalizar su legislatura había 2.200.000€ de superávit, y se preveía que en los próximos años se iban a reducir los ingresos. Manifiesta que su voluntad no es perjudicar al contribuyente pero defiende que se han de adoptar estas medidas de ajuste, manteniendo la calidad de los servicios, reduciendo gastos en todos los capítulos y aumentando los ingresos. Solicita la colaboración de todos.

La **Sra. Silvia Verdú** se dirige al Sr. Navarro disculpándose por las palabras empleadas y explicándole que se refería a que la línea de trabajo que él llevaba no coincidía con la línea seguida por el equipo de gobierno.

Al Sr. Cerdá, le recrimina el utilizar reiteradamente en los Plenos la frase “si hubiera continuado lo hubiera hecho...”, añadiendo que las cosas se hacen cuando se está gobernando.

A continuación, la concejala del PSOE, **Doña Elisa Santiago** se dirige a los Sres. Navarro Albert y Amorós Carbonell, solicitándoles que adopten otro tipo de tono o talante porque se están tomando medidas muy duras.

Respecto a la ubicación de Fran, del personal de medios de comunicación en el Ayuntamiento, explica que Fran viene al Ayuntamiento ocasionalmente, para confeccionar folletos, etc., y eso supone un ahorro para el Ayuntamiento, pero su lugar de trabajo sigue ubicado en la Casa de Cultura.

El **Sr. Alcalde**, se dirige al Sr. Navarro y respecto a la contratación que este hizo cuando era concejal de limpieza de personal de su propia empresa para la limpieza del C.P Santa Catalina, en ningún momento dudó de su buena voluntad, pero del informe emitido por Secretaría se desprendía que existía cierta irregularidad en la contratación, aunque finalmente no consideró oportuno denunciarlo, porque tenía claro que no lo hizo por lucro personal.

Respecto a la privatización del agua comenta que existen muchas poblaciones gobernadas por diferentes partidos políticos que han privatizado el agua y les va muy bien.

Al Sr. Cerdá le recrimina la frase empleada “por aburrimiento nos concedieron la subvención del geriátrico de 300.000€”.

Respecto a la posible eliminación de la bonificación del 5% de las canteras, le informa que se incoó el expediente y se está estudiando las repercusiones que pueda tener esta medida.

Dirigiéndose al Sr. Amorós y respecto a los informes solicitados a Secretaría sobre la naturaleza de los despidos del personal laboral de los medios de comunicación, le explica que el despido objetivo viene regulado por la nueva Ley como despido procedente por causas económicas. Respecto a los posibles despidos de personal de confianza, explica que según informe del abogado laboralista y teniendo en cuenta que estas plazas se van a amortizar, el despido sería objetivo, no obstante añade que el equipo de gobierno quiere lo más justo para ese personal, que será lo que corresponda legalmente, animándoles para que luchen por sus derechos.

Sometida a votación la propuesta es aprobada, con los votos a favor de los concejales del grupo PSOE (5 votos), grupo PSD (2 votos), los votos en

contra del grupo UCL (2 votos) y del grupo PP (3 votos) y la abstención del grupo BLOC (1 voto).

12.- MOCIÓ AMB MOTIU DEL 8 DE MARÇ, DIA INTERNACIONAL DE LA DONA.

D'acord i a l'empara del que preveu el Reglament d'Organització, Funcionament i Règim Jurídic de les entitats locals, el Grup Municipal Socialista, el PSD y el BLOC de l'Ajuntament del Pinós, s'eleva al Ple de l'Ajuntament la MOCIÓ següent:

Commemorem el Dia Internacional de les dones en un moment complex i difícil. La crisi global i la seua gestió estan augmentant les desigualtats al nostre país mentre creix la inquietud sobre futur de les polítiques d'igualtat i el seu abast en la vida quotidiana d'hòmens i dones.

Un dels canvis més importants que s'ha produït en la nostra societat en les últimes dècades ha sigut l'evolució de la situació de les dones i l'avanç de la igualtat, un fet que ha situat a Espanya en l'avantguarda europea i ha format part fonamental de la nostra modernització com a país. Hui les dones tenen una major presència en la vida econòmica, social i política, gràcies al seu esforç individual i col·lectiu, que ha sigut compartit per la societat i acompanyat per les polítiques desenrotllades per les distintes Administracions Públiques.

En els últims anys hem vist avançar la legislació sobre igualtat. Realitzacions com la llei de protecció integral contra la violència de gènere, la llei per a la igualtat, la llei de salut sexual i reproductiva i de la IVE, el Pla integral de lluita contra La Tracta de sers humans, etc.. han estat acompanyats d'importants avanços en drets socials plasmats en la Llei de promoció de l'autonomia personal i atenció a les persones en situació de dependència i en l'impuls de Plans, programes i recursos d'atenció integral a les dones. Les polítiques d'atenció social i rendes per a combatre la pobresa han tingut com a destinatàries a les dones, principals víctimes de l'exclusió social, i l'increment de les pensions mínimes en els últims anys han millorat la qualitat de vida de moltes dones majors. A l'incrementar les pensions mínimes hem vist reduir la vulnerabilitat i la pobresa dels que compten amb ingressos més escassos.

En definitiva, l'avanç en drets individuals i el desenrotllament de l'Estat del Benestar han acompanyat les dones i els hòmens del nostre país en el seu projecte vital. A pesar de les dificultats no podem permetre que este procés d'avanç, que és positiu per a la societat en el seu conjunt, patisca retrocessos ni es paralitze. Creiem necessari defendre i mantindre conquestes adquirides i continuar impulsant actuacions que facen efectiu el dret a decidir, la protecció eficaç enfront de la violència de gènere, la igualtat en l'ocupació, la Igualtat

salarial, i el dret a la conciliació, en definitiva la igualtat efectiva de dones i Hòmens.

A més, hem de reforçar els servicis de l'Estat del Benestar, l'educació, la sanitat, els servicis socials, les pensions, que han sigut fonamentals per a millorar la vida de les dones. No sols han impulsat la seua participació social sinó que a més han convertit en dret de ciutadania l'atenció de les persones. Tradicionalment les dones s'han ocupat en exclusiva de l'atenció, i ho han fet a costa de les seues expectatives i el seu desenrotllament personal, social i professional.

La igualtat és un dret de ciutadania que a més de reforçar la cohesió social garantix eficiència econòmica, ja que l'aprofitament de totes les capacitats proporciona resultats positius per a tota la societat. Només podrem avançar en una societat eficient des d'un model que reconega totes les capacitats, que aprofite el coneixement i els recursos de totes les dones i hòmens del nostre país i que afronte la crisi de manera activa.

Només ens recuperarem de forma sostenible d'esta crisi si les propostes són capaces d'integrar la participació laboral i econòmica de les dones des de la normalitat i si les polítiques socials s'enfoquen des de la integralidad dels itineraris de vida i les necessitats reals i quotidianes de les persones. Els drets individuals són la millor estructura institucional per a una societat lliure i forta, capaç d'afrontar des de la capacitat i la responsabilitat compartida els reptes del futur.

Hui a més podem assegurar que l'Estat del Benestar és més necessari que mai per a garantir l'efectivitat dels drets a les persones i per a recolzar als que estan en situació de major vulnerabilitat, un espai on les dones són majoria. Per això junt amb la garantia de drets és fonamental reforçar el dret a l'educació des dels 0 anys, la sanitat pública, l'atenció a les persones en situació de dependència, els servicis d'atenció, en definitiva una xarxa que facilite la vida de les persones amb opcions i oportunitats.

Amb esta ambició per la conquesta d'una societat que incorpora la igualtat efectiva en totes les seues actuacions, i amb el compromís de fer de la igualtat un principi rector de

Totes les nostres polítiques, este **Ajuntament del Pinós** Aprova la següent declaració insitucional este día 8 de març per a :

Valorar l'important impuls de la igualtat durant els últims anys en la nostra societat, la qual cosa ha permés incrementar la presència d'hòmens i dones, aportant amb això un potencial fonamental per al desenrotllament social, econòmic, polític i democràtic del nostre país.

Impulsar la presència de les dones en l'ocupació i el mercat de treball garantint la igualtat en l'accés i en el salari, conscients que la igualtat és imprescindible

per a reactivar la nostra economia, i comptant per a això amb un instrument com la Llei per a la Igualtat. Recolzar a més les iniciatives emprenedores de les dones.

Apostar per polítiques que garantisquen el dret a la conciliació de la vida professional, familiar i personal d'hòmens i dones, amb mesures que promoguen la flexibilitat dels horaris d'acord amb les necessitats conciliació de les persones, o que permeten temps dedicats a l'atenció, complementades amb recursos socials i educatius que aposten per un model de servicis professionals d'acord amb la necessitada atenció de persones en situació de dependència a totes les edats.

Reconéixer i comprometre'ns amb les iniciatives de les dones en l'àmbit rural i en el desenrotllament local.

Continuar treballant pels drets de les dones, que inclouen el dret a triar sobretot allò que afecta la seua salut sexual i reproductiva.

Ampliar la xarxa de servicis i el suport per a garantir el Desplegament de La Llei integral contra la violència de gènere, comproment-nos una vegada més en la lluita contra totes les formes d'abús, atac a la dignitat i a la llibertat de les dones, en especial la tracta de sers humans amb fins d'explotació sexual.

Lluitar contra la feminització de la pobresa i l'exclusió social recolzant a les dones en situació de vulnerabilitat, especialment a les dones majors i les que són responsables de famílies monomarentales.

Apostar per una ciutadania compromesa amb la igualtat i el desenrotllament d'un nou contracte social que afavorisca el ple desenrotllament de les dones i els hòmens com a millor forma per a afrontar una eixida col·lectiva a la difícil situació econòmica per la que hui travessa nostre país.

Reclamem al Govern de la nació:

- Que mantinga el dret de les dones a decidir sobre la seua salut sexual i reproductiva, d'acord amb la Llei de Salut Sexual i Reproductiva i de la IVE, fent-ho efectiu en totes les CC.AA.
- Que modifique el decret de mesures urgents per a la reforma laboral, a fi de garantir de manera efectiva el dret a la conciliació així com les mesures que facen possible la igualtat en l'ocupació, la incorporació de les dones a tots els llocs de responsabilitat, i la igualtat salarial, tal com estableix la Llei per a la igualtat.
- Que impulse els servicis de l'Estat del Benestar relacionats amb l'atenció i l'atenció a totes les persones que ho necessiten, especialment menors, persones majors i en situació de dependència.

- Que promoga la igualtat real i efectiva en totes les polítiques públiques i en la societat.

Abierto el turno de intervenciones, se formulan las siguientes:

El Sr. Alcalde, comenta que esta moción es presentada por el PSOE, PSD y BLOC; y a continuación la Sra. Silvia Verdú da lectura a la propuesta.

El Sr. Juan Carlos Navarro dice estar de acuerdo.

El Sr. Ramón Cerdá, comenta que su grupo siempre se han abstenido en las mociones partidistas y lo van a seguir haciendo.

El Concejil Sr. Amorós se manifiesta en los mismos términos y considera que es un tema de política general y es de carácter partidista. Añade que a su juicio no está bien planteada porque no consta el consignatario.

El Concejil Vicente Rico dice que les parece justa y la aprueban.

La Sra. Silvia Verdú se manifiesta en similares términos, añadiendo que siempre que una Moción sea justa su grupo la aprobará independientemente de la Administración que la presente.

Sometida a votación la propuesta es aprobada, con los votos a favor de los concejales del grupo PSOE (5 votos), grupo PSD (2 votos), y grupo BLOC (1 voto), y las abstenciones del grupo UCL (2 votos) y del grupo PP (3 votos).

13º.-MOCIÓN EN CONTRA DE INSTALACIONES DE ALMACENAMIENTO DE HIDROCARBUROS EN EL MONTE CABEZO DE LA SAL.

Exposición de motivos:

Actualmente existe un proyecto de la mercantil INVEXTA RECURSOS S.L. para utilizar los pozos de salmuera del diapiro salino de Pinoso conocido como "Cabezo de la Sal" y transformarlos es el único almacén subterráneo de España de reservas estratégicas de crudo o/y sus derivados, que lo convertiría en el mayor del Estado (hasta 2 millones de metros cúbicos equivalentes a 12,5 millones de barriles de petróleo). Las reservas estratégicas del estado deben cubrir por determinación de la Directiva 2009/119/CE el consumo de petróleo y derivados durante 92 días, en caso de un eventual desabastecimiento internacional, debido a posibles guerras, turbulencias en los mercados, etc., circunstancia que siempre ha sido cumplida por el Estado Español hasta el día de hoy.

En enero de 2009 el Consejo de Ministros dio su autorización a través de un real decreto para la exploración de hidrocarburos y su almacenaje en el Sureste de España y por seis años –lo que se conoce como zonas Aries-1 y Aries-2 que incluían Albacete, Alicante y Murcia. INVEXTA RECURSOS S.L. adjudicataria de dicha concesión, que está dedicada a actividades de investigación, exploración y explotación de todo tipo de yacimientos y almacenamientos de hidrocarburos, encontró en Pinoso, en el diapiro salino, el emplazamiento, teóricamente idóneo, para las reservas estratégicas de petróleo.

El 14 de enero de 2010, tuvo lugar en el auditorio de la Casa de Cultura, la presentación pública por parte del vicepresidente de INVEXTA RECURSOS S.L., Recaredo del Potro quien explicó a los ciudadanos de Pinoso y concejales de la corporación, los detalles técnicos del proyecto de almacenaje de petróleo en los pozos de salmuera del Cabezo de la Sal una vez agotados los mismos. El proyecto, además, incluiría la construcción de un oleoducto de aproximadamente cien kilómetros hasta Cartagena, desde donde se bombearía el hidrocarburo hasta el Vinalopó para su posterior almacenaje.

Con escrito de 26 de julio de 2011 (Registro Salida 11/01725 y fecha 29/07/2011) el ayuntamiento de Pinoso solicitó al Ministerio de Industria, Turismo y Comercio cualquier información o documentación relacionada con el proyecto de reserva estratégica de crudo que la mercantil INVEXTA RECURSOS S.L. presentó en el Ayuntamiento en enero de 2010.

El Ministerio de Industria, Turismo y Comercio, en escrito de fecha 05/10/2011, (registro de entrada 11/07550, de fecha 03/11/2011) en contestación al escrito de alcaldía, informó que la sociedad INVEXTA RECURSOS S.L. está evaluando el potencial y la viabilidad de las cavernas generadas en el diapiro de Pinoso por la actividad salinera para desarrollar un almacenamiento de crudo. No obstante, el proyecto se encuentra en una fase muy preliminar y no consta en este centro directivo información firme sobre los extremos de su interés. Así mismo se informa al alcalde de que “la eventual tramitación del expediente, en caso de que finalmente se inicie el mismo, requiere el otorgamiento de una concesión de explotación y la tramitación de la autorización de las instalaciones. Y este último procedimiento –puntualiza el director general- implicará realizar la evaluación de impacto ambiental en la que participan todos los organismos, asociaciones, administraciones y vecinos afectados.

En la actualidad el Ayuntamiento de Pinoso sigue recabando información y datos sobre el citado proyecto, además de estudiar las medidas de protección más apropiadas para el Cabezo de la Sal puesto que dicha formación posee importantes valores naturales (biológicos y geológicos), paisajísticos, históricos, culturales, etnográficos e identitarios.

Dichos valores han sido objeto de numerosos trabajos y publicaciones, que valoran la importancia y singularidad y la génesis de algunas de las formaciones geológicas presentes, principalmente en lo que respecta a formaciones kársticas de cloruro sódico y yeso, cuevas, dolinas y túmulos, además de la interesante variedad en especies minerales (cuarzo, hematita, teruelitas, pirita, limonita, celestina, etc.) presentes en la zona, los cuales ponen de relieve la importancia de dicho patrimonio, destacándolo como uno de los mejores ejemplos de España e incluso de Europa de diapiro Triásico clásico, además de constituir un relieve positivo. El Cabezo de la Sal es considerado un Punto de Interés Geológico (PIG) en el Mapa Geocientífico.

Igualmente, desde el punto de vista botánico, la masa forestal está incluida en el catálogo de Montes de Utilidad Pública, y contiene excelentes ejemplos de vegetación gipsícola o yesífera, con particular abundancia de endemismos (*Teucrium libanitis*, *Herniaria Fruticosa*, *Elaeoselinum tenuifolium*, etc.) y también algunas de las mejores poblaciones de taxones raros o amenazados valencianos como el *Limonium thiniense*. Por ello, constituye un hábitat prioritario de interés comunitario en la Directiva 92/43/CEE de hábitats.

De hecho, este monte contiene 2 microreservas de flora que formaron parte de la primera Orden publicada por la Generalitat para la provincia de Alicante, (Orden de 4 de mayo de 1999, publicada en el DOGV de 28 de mayo)*, por el elevado interés de conservación de sus matorrales de *Helianthemo-Teucrietum verticillati*.

Además, es testigo de una pequeña población de una especie catalogada como en **peligro de extinción** dentro del Catálogo Valenciano de Especies de Flora Amenazada (CVEFA), como es la *Achillea Santolinoides*.

Constituye un icono para el pueblo de Pinoso, como así lo atestigua el hecho de que existen calles, polígonos industriales, grupos de danza, asociaciones deportivas, la revista municipal... con su nombre. Existe historia documentada sobre sus usos, numerosas obras de arte aludiendo a él, evidencia de personas muertas en sus minas cuyos cuerpos no han sido aun recuperados... un sinfín de otras razones que justifican el rechazo de la ciudadanía al citado proyecto y la voluntad de protección hacia esta figura.

Con escrito de fecha 13/05/2011 (Registro de Entrada 11/03460) a instancias de la Plataforma el Cabezo Libre de Petróleo todos los representantes de los partidos políticos del municipio de Pinoso, firmaron un manifiesto en contra de la utilización de los pozos de salmuera en el Monte Cabezo de la Sal de Pinoso como reserva estratégica de crudo y el compromiso de realizar los trámites pertinentes para declarar Paraje Natural el Monte Cabezo de la Sal.

Con escrito de fecha 18 de julio de 2011 (Registro de Entrada 11/02364), el concejal de Medio Ambiente informó al Servicio de Ordenación Sostenible del Medio de la Consellería de Infraestructuras, Territorio y Medio Ambiente, del interés del Ayuntamiento de Pinoso en iniciar los trámites necesarios para la declaración de Paraje Natural Municipal del Cabezo, pero además que se estudie la posibilidad de incluir al Cabezo de la Sal en otras figuras de protección como la de Monumento Natural, Sitio de Interés o/ Paisaje Protegido, figuras recogidas en la Ley 11/1994 de la Generalitat Valenciana, de 27 de diciembre, de Espacios Naturales Protegidos de la Comunidad Valenciana y en la Ley 42/2007, de 13 de diciembre, del Patrimonio Natural y de la Biodiversidad y por tanto se solicitó concretar en Pinoso una reunión con el objeto de visitar y conocer las características de la zona propuesta y se informe al Ayuntamiento de Pinoso de todos aquellos aspectos, pasos a seguir y requisitos necesarios para iniciar los expedientes de dichas declaraciones.

No se han iniciado aún los trámites para la declaración de Paraje Natural Municipal, por tanto:

En el Pleno de 29 de noviembre de 2011, se aprobó por unanimidad de los miembros de la corporación instar a la Consellería de Infraestructuras, Territorio y Medio Ambiente la declaración del Monte Cabezo de la Sal, como "Monumento Natural, dirigida de acuerdo a los artículos 3, 24 y 25 de la Ley 11/1994 de la Generalitat Valenciana, de 27 de diciembre, de Espacios Naturales Protegidos de la Comunidad Valenciana y los artículos 29 y 33 de la Ley 42/2007, de 13 de diciembre, del Patrimonio Natural y de la Biodiversidad.

La ubicación de las reservas estratégicas de almacenamiento de petróleo en el Cabezo de la Sal supondría la generación de importantes impactos negativos sobre el paisaje y sus valores naturales y culturales, además de generar incertidumbres antes los posibles riesgos y peligros que podría suponer para la población por encontrarse en una zona tectónicamente activa, por la halocinesis y por los problemas de subsidencia presentes en el diapiro y en la zona.

Por todo lo expuesto, el Partido Popular y Unión de Centro Liberal, presentan la siguiente.

MOCIÓN.

1. El Pleno del Ayuntamiento de Pinoso se opone de forma rotunda e incondicional a cualquier instalación de almacenamiento de hidrocarburos en las cavidades salinas del Monte Cabezo de la Sal. En consecuencia, se compromete a:

- 1a) Impedir por todos los medios a su alcance cualquier tipo de instalación de almacenamiento de hidrocarburos en el Monte Cabezo de la Sal.
 - 1b) poner en marcha iniciativas y medidas que garanticen la conservación y puesta en valor del patrimonio global que representa el Monte Cabezo de la Sal para el conjunto de la sociedad, como son Paraje Natural Municipal y Monumento Nacional.
2. El Pleno del Ayuntamiento de Pinoso insta a todos los organismos públicos implicados a la adopción de las medidas pertinentes orientadas a la consecución del cumplimiento de lo dispuesto en los dos párrafos anteriores.

Abierto el turno de intervenciones, se formulan las siguientes:

El Sr. Concejal de Medio Ambiente, **Don Carlos Esquembre** comienza diciendo que éste es un tema muy debatido, que se han efectuado muchas declaraciones sobre la negativa del equipo de gobierno a permitir las instalaciones de almacenamiento de petróleo en el Monte Coto. A continuación explica todas las actuaciones que por parte de la Concejalía de Medio Ambiente se están llevando a cabo.

Primero se creyó conveniente solicitarlo como Paraje Natural, pero después se estimó más conveniente solicitarlo como Monumento Natural, por las características del Monte Cabezo y por la dificultad de tramitarlo como Paraje. Al mismo tiempo se ha pedido informes para elaborar Ordenanzas que impidan la instalación y protejan el Monte.

En el Pleno de 31 de enero de 2012, se debatió ya una moción similar; por todo lo expuesto considera que es una Moción redundante y que a su juicio dice lo mismo que la anterior que está aprobada de forma clara.

El concejal de UCL, **Don Pedro Poveda** comenta que esta Moción redactada por la plataforma se presentó en Comisión Informativa suscrita por los grupos PP y UCL, y en la Comisión se llegó al acuerdo de presentarla en Pleno conjuntamente los grupos PSOE, PP, UCL y PSD y el BLOC se lo tenía que pensar.

Continúa diciendo que la plataforma solicitó por escrito que el Ayuntamiento se opusiera rotundamente a la instalación de hidrocarburos (no sólo de petróleo) e instase a otras administraciones públicas a oponerse y además se consideró que era muy importante que la Moción fuese consensuada por todos los grupos políticos y por la plataforma.

El portavoz del PP, **Don José María Amorós** explica que la plataforma envió un escrito a todos los grupos políticos solicitando que esta Moción se incluyera en Pleno y al no recibir contestación por parte del equipo de gobierno, llamó a los grupos PP y UCL para que la presentaran ellos.

El concejal del área, **Sr. Esquembre**, opina que existe cierta incompreensión de la situación y cree que es un problema de semántica ya que petróleo es sinónimo de hidrocarburo. A su juicio la Moción aprobada en el Pleno anterior recoge lo mismo y le parece totalmente redundante votarla otra vez en Pleno, añadiendo que esta pretensión de la plataforma muestra la desconfianza en el trabajo del equipo de gobierno y ello se deja ver en las declaraciones efectuadas en la prensa.

Finalmente reitera que la voluntad del equipo de gobierno es oponerse con todos los medios a su alcance a la posible instalación de petróleo, hidrocarburos, etc, en el Monte Cabezo, concluyendo que resulta sorprendente tener que votar dos Mociones similares que dicen prácticamente lo mismo.

El Concejal del BLOC, **Don Juan Carlos Navarro** se adhiere a las palabras del concejal del área, piensa que es un juego de palabras y que hay que ser más serios ya que la moción aprobada en el Pleno de Enero recoge todo aquello que preocupa al pueblo. Cree que la plataforma está haciendo un pulso de poder y mantiene lo que votó en el Pleno de 31 de enero de 2012.

El portavoz del PSD, **Don Vicente Rico** añade que no es conveniente entrar en el juego y mantiene la Moción que votó en el anterior Pleno y por tanto adelanta que se va a abstener.

La portavoz del PSOE, **Doña Silvia Verdú** comenta que la otra moción dejó bien claro que estamos en contra del petróleo, aunque no diga “rotundamente”. Nadie queremos el petróleo. La plataforma a su juicio da a entender que dudan del trabajo del equipo de gobierno. Les invita a ser constructivos y no destructivos y no hacer actividades que se complementen y no destruyan a otros.

El **Sr. Pedro Poveda**, dice no entender el cambio de actitud del equipo de gobierno, ya que en Comisión Informativa decidieron suscribirla para presentarla a Pleno y ahora se echan atrás.

Don José María Amorós, no duda de la intención del equipo de gobierno, pero entiende que esta Moción está consensuada con la plataforma y la anterior no lo estaba.

El concejal del área, **Don Carlos Esquembre**, comenta que la Moción anterior recoge claramente el deseo del equipo de gobierno de no instalar el almacenamiento de crudo y por tanto esta Moción está demás.

El **Sr. Alcalde**, explica que la intención del equipo de gobierno en la Comisión Informativa fue la de suscribir esta segunda Moción, incluyendo la palabra “rotundamente”, ya que parecía ser que la intención era mejorar la Moción aprobada en Pleno de Enero, pero advirtieron más cambios en el cuerpo del escrito, no solamente se cambiaba la palabra “rotundamente”, se añadían más cambios que sembraban dudas y la intención es no generar más alarma en el pueblo.

Añade que desde el Ayuntamiento se está trabajando mucho en el tema instando a todas las administraciones públicas, al Delegado del Consell, solicitando informes sobre la legislación aplicable para la protección del Monte Coto, que la Corporación está total y rotundamente en contra de la instalación del petróleo y que la Moción anterior no denota que no lo estén.

Cuando se hizo la reunión todavía no se había recibido contestación del Ministerio ni de la Consellería y por ello se ofreció la asignación del partido para pagar las pancartas en contra del petróleo siempre que siguieran con los trámites para instalar el almacenamiento de crudo, pero actualmente el proyecto está parado y tanto la Corporación como el pueblo están en contra.

El **Sr. Poveda**, comenta que la idea es que la Moción se aprobara consensuada por todos por todos incluida la plataforma y se extraña de que el equipo de gobierno habiendo acordado en Comisión Informativa su suscripción y elevación a Pleno conjuntamente con el grupo PP y UCL, ahora en Pleno no la presente.

El **Sr. Alcalde**, concede el turno de palabra a los miembros de la plataforma.

El Sr. Francisco Vidal, miembro de la plataforma, solicita al Pleno el voto favorable a esta Moción, siempre y cuando se esté a favor del fondo del escrito y así despejar las dudas que se hayan podido suscitar. Solicita votarla, ya que la anterior Moción estaba hecha de prisa.

La Presidenta de la plataforma, la Sra. Rodríguez Porcel comenta que se les está acusando de mentir y no es así. A su entender no se ha solicitado lo de "Paraje Natural" porque para ello se tiene que incluir y aprobar en un Pleno. Añade que le gustaría que hubiera consenso y se votara esta Moción por todos demostrando que están todos en contra del almacenamiento de crudo. Finalmente da las gracias a los miembros del Pleno.

El **Sr. Alcalde**, explica que intentaron solicitar la mayor protección para el Monte Cabezo en el Pleno y por ello se solicitó la declaración como Monumento Natural. Finalmente termina diciendo que aunque una Moción, es como una declaración de intenciones, nosotros queremos decir que estamos totalmente en contra.

Sometida a votación la propuesta se aprueba, con los votos a favor de los concejales del grupo PP (3 votos), grupo UCL (2 votos), y las abstenciones del grupo BLOC (1 voto), las del grupo PSD (2 votos) y las del grupo PSOE (5 votos).

14.- ASUNTOS URGENTES.

14.1.- FUNCIONAMIENTO DE LOS SERVICIOS ESENCIALES MÍNIMOS ANTE LA HUELGA GENERAL DEL DÍA 29 DE MARZO DE 2012.

Ante la jornada de huelga general convocada para el 29 de marzo de 2012.

Considerando lo dispuesto en los Arts.- 8 y 11 de la Ley 10/2010, de 9 de julio, de la Generalitat, de Ordenación y Gestión de la Función Pública Valenciana, sobre las competencias en materia de personal de los distintos órganos de las Administraciones Locales de la Comunitat Valenciana, elevo la siguiente propuesta al Pleno:

UNICO.- Aprobar los siguientes servicios mínimos que necesariamente se han de desempeñar en esta Administración:

REGISTRO GENERAL DE ENTRADA (Ventanilla Única): 1 persona.

CASA CONSISTORIAL: 1 conserje con la obligación de abrir y cerrar.

COLEGIO SAN ANTÓN: 1 conserje solamente con la obligación de abrir y cerrar en el horario habitual.

COLEGIO SANTA CATALINA: 1 conserje solamente con la obligación de abrir y cerrar en horario habitual.

ESCUELA INFANTIL MUNICIPAL: La Directora, más dos educadoras por nivel, y en cocina un pinche y una cocinera.

CEMENTERIO:1 persona.

AYUDA A DOMICILIO: No podrá sumarse ninguna persona de este servicio a la huelga.

SERVICIOS SOCIALES: Una trabajadora del servicio.

AUDITORIO: 1 conserje para la atención de actividades externas a las municipales.

CASA DE CULTURA: 1 conserje para la atención de actividades externas a las municipales.

PABELLÓN DEPORTIVO: 1 conserje para la atención de actividades externas a las municipales.

CONDUCTOR DE AMBULANCIA: No podrá sumarse ninguna persona de este servicio a la huelga.

SERVICIOS DE LIMPIEZA: Solamente se deberán limpiar los aseos y papeleras de todas las dependencias municipales.

BRIGADA OBRAS Y AGUAS: 1 persona.

POLICÍA: Todos los agentes afectos al turno correspondiente.

MEDIOS DE COMUNICACIÓN: Una persona en radio y una persona en televisión.

BÁSCULAS MONTE COTO: 1 persona por báscula.

Abierto el turno de intervenciones, se formulan las siguientes:

El Sr. Alcalde comenta que se ha consensuado con los sindicatos esta mañana y que se esta propuesta se tiene que consensuar en Pleno por imperativo legal, según dispone el artículo 8 y 11 de la Ley 10/2010, de 9 de julio de la Generalitat, de Ordenación de la Función Pública Valenciana.

El Sr. Ramón Cerdá pregunta que servicios mínimos se van a establecer para la báscula de las canteras.

El Alcalde propone que haya un empleado por báscula y se añade a la propuesta.

El Concejál, Juan Carlos Navarro pregunta si habrá conserje en el campo de fútbol, y el Sr. Alcalde le explica que el conserje del pabellón prestará también los servicios en el campo de fútbol.

Sometida a votación la propuesta es aprobada por unanimidad, con los votos a favor de los concejales del grupo PSOE (5 votos), grupo PP (3 votos), grupo PSD (2 votos), grupo UCL (2 votos) y grupo BLOC (1 voto).

PARTE CONTROL

15º.- DACIÓN DE CUENTA DE DECRETOS DE ALCALDÍA. (Del 1128/2011 al 1283/2011, y del 1/2012 al 198/2012).

El Sr. Pedro Poveda solicita copia de los siguientes Decretos: 1241/2011,1278/2011, 1251/2011, 58/2012, 59/2012, 68/2012, y 192/2012.

El Sr. Hernández solicita copia de los Decretos nº 1251/2011, 17/2012 y 68/2012.

DECRETOS DE ALCALDÍA

- **Resolución nº. 1228/2011:** Concesión a don Evaristo Sanz Rico derechos de inhumación en nicho en el Cementerio Municipal de Pinoso. (20/12/2011)
- **Resolución nº. 1229/2011:** Concesión a Gaspar Amorós Rico derechos de inhumación en nicho en el Cementerio Municipal de Pinoso. (20/12/2011)
- **Resolución nº. 1230/2011:** Concesión a doña dolores Mira Verdú derechos de inhumación en panteón del Cementerio Municipal de Pinoso (20/12/2011)
- **Resolución nº. 1231/2011:** Concesión a doña Amelia Albert Tortosa derechos de inhumación en panteón del Cementerio Municipal de Pinoso. (20/12/2011)
- **Resolución nº. 1232/2011:** Concesión a doña Francisca Albert Abad derechos de inhumación en nicho en el Cementerio Municipal de Pinoso (20/12/2011)

- **Resolución nº. 1233/2011:** Concesión a doña Consuelo Pérez Pérez un nicho y derechos de inhumación en nicho en el Cementerio Virgen del Remedio (20/12/2011)
- **Resolución nº. 1234/2011:** Concesión a don Adolfo Rico Tárraga un nicho y derechos de inhumación en el Cementerio Virgen del Remedio (20/12/2011)
- **Resolución nº. 1235/2011:** Concesión a herederos de José Teruel Ruzafa un nicho y derechos de inhumación en nicho en el Cementerio Virgen del Remedio (20/12/2011)
- **Resolución nº. 1236/2011:** Concesión a doña Josefa Maria Jorge Pacheco derechos de inhumación en nicho en el Cementerio Municipal de Pinoso. (20/12/2011)
- **Resolución nº. 1237/2011:** Concesión a don Antonio Canicio López un nicho y derechos de inhumación en el Cementerio Virgen del Remedio de Pinoso. (20/12/2011)
- **Resolución nº. 1238/2011:** Concesión a doña Carmen Garrigós Picó derechos de inhumación en nicho en el Cementerio Municipal de Pinoso (20/12/2011)
- **Resolución nº. 1239/2011:** Concesión a don José Deltell Rico derechos de inhumación en nicho en el Cementerio Municipal de Pinoso (20/12/2011)
- **Resolución nº. 1240/2011:** Concesión a don José Antonio Deltell Esteve derechos de inhumación en panteón en el Cementerio Municipal de Pinoso (20/12/2011)
- **Resolución nº. 1241/2011:** Concesión a doña Susana Rico Yáñez derechos de inhumación en nicho en el Cementerio Municipal de Pinoso (20/12/2011)
- **Resolución nº. 1242/2011:** Concesión a don Luis Díaz Corbí un nicho y derechos de inhumación en nicho en el Cementerio Virgen del Remedio de Pinoso. (20/12/2011)
- **Resolución nº. 1243/2011:** Concesión a don José Pérez Albert derechos de inhumación en panteón en el Cementerio Municipal de Pinoso (20/12/2011)
- **Resolución nº. 1244/2011:** Concesión a don Juan Navarro Pérez un nicho y derechos de inhumación en el Cementerio Virgen del Remedio de Pinoso (20/12/2011)
- **Resolución nº. 1245/2011:** Concesión a don Román Melnyk una inhumación en el Cementerio Virgen del Remedio (20/12/2011)

- **Resolución nº. 1246/2011:** Concesión a don José Miguel Pérez Pérez derechos de inhumación en nicho en el Cementerio Municipal de Pinoso (20/12/2011)
- **Resolución nº. 1247/2011:** Concesión a doña Carmen Pastor rico derechos de inhumación en Panteón de Pinoso (20/12/2011)
- **Resolución nº. 1248/2011:** Concesión a don Juan Cascales Pérez derechos de inhumación en Panteón del Cementerio Municipal de Pinoso (20/12/2011)
- **Resolución nº. 1249/2011:** Adjudicación contrato menor 11/06, a COR & Asociados para instalación de pavimentación infantil con acabado de caucho en escuela infantil (20/12/2011)
- **Resolución nº. 1250/2011:** Concesión a Francisco Pérez Tárraga (prórroga 24 meses) construcción vivienda unifamiliar aislada (21/12/2011)
- **Resolución nº. 1251/2011:** Indemnizaciones Alcaldes Pedáneos julio a diciembre de 2011. (21/12/2011)
- **Resolución nº. 1252/2011:** Estimación parcial reclamación efectuada por la SGAE (21/12/2011)
- **Resolución nº. 1253/2011:** Concesión a PINOSO INVERSIONES, C.B. (prórroga plazo de ejecución -24 meses- construcción edificio 24 viviendas, locales y garajes. (22/12/2011)
- **Resolución nº. 1254/2011:** Aprobar operaciones contables de préstamos (22/12/2011)
- **Resolución nº. 1255/2011:** Aprobación de expediente de modificación de créditos nº 25-2011 (22/12/2011)
- **Resolución nº. 1256/2011:** Aprobación certificación nº13 de las obras del Local Social de las Instalaciones Deportivas Municipales (22/12/2011)
- **Resolución nº. 1257/2011:** Concesión de Licencia de Obra menor 11/132, a Mancomunidad de la Vid y el Mármol en C/ Pablo Iglesias, nº 2 (22/12/2011)
- **Resolución nº. 1258/2011:** Incoación procedimiento sancionador en materia de tráfico (23/12/2011)
- **Resolución nº. 1259/2011:** Resolviendo sanción en materia de tráfico (23/12/2011)
- **Resolución nº. 1260/2011:** Concesión de licencia de obra mayor a Appiah Krishnamoorthy (Construcción de piscina privada en suelo rústico). (23/12/2011)

- **Resolución nº. 1261/2011:** aprobar relación de facturas F/2011/111 (26/12/2011)
- **Resolución nº. 1262/2011:** Concesión de licencia de edificación a "Inverencebras" (Ampliación de nave existente, en 121,46 m2) (26/12/2011)
- **Resolución nº. 1263/2011:** Reconocimiento 2 trienio a Juan José Carbonell Pérez. (28/12/2011)
- **Resolución nº. 1264/2011:** Pago nómina general diciembre 2011 (28/12/2011)
- **Resolución nº. 1265/2011:** Contrato monitora Tot Jove a M^a Carmen Pérez Gómez. (28/12/2011)
- **Resolución nº. 1266/2011:** Contrato monitora Tot Jove M^a Pilar Campos Riquelme. (28/12/2011)
- **Resolución nº. 1267/2011:** Reconocimiento 7 trienio a Matilde Martínez Albert. (29/12/2011)
- **Resolución nº. 1268/2011:** Contrato laboral de peón limpieza a Dolores Fenoll Moreno. (29/12/2011)
- **Resolución nº. 1269/2011:** Contrato menor servicio consultoría y asistencia jurídica Fernando Abengoazar Bañón. (29/12/2011)
- **Resolución nº. 1270/2011:** Contrato menor dirección obra y coordinación seguridad y salud naves industriales (29/12/2011)
- **Resolución nº. 1271/2011:** Aprobación plan de seguridad y salud obra 1^a fase naves industriales. (29/12/2011)
- **Resolución nº. 1272/2011:** Convocatoria Junta de Gobierno día 3 de enero de 2012 (30/12/2011)
- **Resolución nº. 1273/2011:** Subvención Iglesia Parroquial. (30/12/2011)
- **Resolución nº. 1274/2011:** VACIO (30/12/2011)
- **Resolución nº. 1275/2011:** Subvención asociación Iguales y Sense Traves. (30/12/2011)
- **Resolución nº. 1276/2011:** Aprobación relación de facturas (30/12/2011)
- **Resolución nº. 1277/2011:** Incoando procedimiento sancionador en materia de tráfico (30/12/2011)
- **Resolución nº. 1278/2011:** Contrato menor redacción proyecto modificado Casa de don Pedro. (30/12/2011)
- **Resolución nº. 1279/2011:** Aprobar ados prestamos y otros (30/12/2011)
- **Resolución nº. 1280/2011:** Aprobar relación de facturas F/2011/112 (30/12/2011)

- **Resolución nº. 1281/2011:** Dev. Fianza a Serrano Aznar obras públicas S.L. obra "ADECUACIÓN CAMINO RURAL TRES FUENTES" (30/12/2011)
- **Resolución nº. 1282/2011:** Reconocer obligación y pago de subvenciones a clubes deportivos justificadas en plazo. (30/12/2011)
- **Resolución nº. 1283/2011:** Aprobación expediente de modificación de créditos 26-2011: seguridad social a pagar en enero (30/12/2011)

DECRETOS 2012

- **Resolución nº. 0001/2012:** Aprobación de la liquidación de los ingresos por asistencia y estancia en la Escuela Infantil municipal del mes de diciembre de 2011 (02/01/2012)
- **Resolución nº. 0002/2012:** Aprobación de la liquidación de los ingresos por utilización de los servicios de la Casa de Cultura del mes de diciembre de 2011 (02/01/2012)
- **Resolución nº. 0003/2012:** Aprobación de la liquidación de los ingresos por la prestación del servicio de mercado. (03/01/2012)
- **Resolución nº. 0004/2012:** Concesión de Comunicación Ambiental 11/14, a Tony Sotiriou en C/ Cánovas del Castillo, 12 - bajo para comercio menor de muebles. (03/01/2012)
- **Resolución nº. 0005/2012:** Reconocimiento servicios previos a Manuel Ignacio Ferrández Hernández. (09/01/2012)
- **Resolución nº. 0006/2012:** Aprobación de la liquidación por extracción de piedra. (09/01/2012)
- **Resolución nº. 0007/2012:** Aprobación de la prórroga del presupuesto para 2012 (10/01/2012)
- **Resolución nº. 0008/2012:** Reconocimiento servicios previos José Pérez Gomáriz. (10/01/2012)
- **Resolución nº. 0009/2012:** Reconocimiento servicios previos a Josefa Fenoll Moreno. (10/01/2012)
- **Resolución nº. 0010/2012:** Pago Seguridad Social diciembre 2011 (11/01/2012)
- **Resolución nº. 0011/2012:** Concesión de Licencia de Obra menor 12/001, a José Luis Sánchez Pérez en C/ Calderón de la Barca, s/n (11/01/2012)

- **Resolución nº. 0012/2012:** Certificado de Compatibilidad Urbanística 11/31, a Juan Enrique Gómez para Distribución de componentes para máquinas de azar en Pol. Ind. "El Cabezo", Calle Diez, 2 (11/01/2012)
- **Resolución nº. 0013/2012:** Certificado de Compatibilidad Urbanística 12/01, a José Enrique Pérez Rico para Fabricación de zapatos en Camino del Prado, 4 y 4-A (11/01/2012)
- **Resolución nº. 0014/2012:** Contratación servicio asesoramiento jurídico en la Concejalía de Igualdad para el ejercicio 2012 (12/01/2012)
- **Resolución nº. 0015/2012:** Liquidación extracciones mínimas canteras 2011. (12/01/2012)
- **Resolución nº. 0016/2012:** Concesión de Licencia de 1ª Ocupación 1095, a Oscar Vicedo Verdú en Polígono 23, Parcela 302 (12/01/2012)
- **Resolución nº. 0017/2012:** Denegación turnos fijos Policía. (13/01/2012)
- **Resolución nº.0018/2012:** Vacío
- **Resolución nº. 0019/2012:** Concesión de licencia de segregación a Agapito González Poveda (Finca registral 28.038) (13/01/2012)
- **Resolución nº. 0020/2012:** Convocatoria Junta de Gobierno día 17-1-2012 (13/01/2012)
- **Resolución nº. 0021/2012:** Adjudicación contrato de suministro de hipoclorito cálcico a Comerfonsa S.A. (13/01/2012)
- **Resolución nº. 0022/2012:** Resolviendo sanción por cobro en materia de tráfico (13/01/2012)
- **Resolución nº. 0023/2012:** Resolviendo sanción en materia de tráfico. (13/01/2012)
- **Resolución nº. 0024/2012:** Incoación procedimiento sancionador en materia de tráfico. (13/01/2012)
- **Resolución nº. 0025/2012:** Cambio de titularidad de la licencia de obra a Henry Víctor Abrahams (LOM para construcción de vivienda unifamiliar) (16/01/2012)
- **Resolución nº. 0026/2012:** aprobar relación de facturas F/2011/113 (16/01/2012)
- **Resolución nº. 0027/2012:** Concesión de Licencia de Obra menor 12/002, a José Ramón Bravo Terol en C/ Pintor Albert, 73 - bajo (17/01/2012)
- **Resolución nº. 0028/2012:** Concesión de Licencia de Obra menor 11/003, a David John Stanley en Polígono 31, Parcela 71 (17/01/2012)

- **Resolución nº. 0029/2012:** Concesión de Licencia de Obra menor 12/004, a Ricardo Pérez Pérez y Juan Gran García en C/ Seis de Diciembre, 3 y 5 (17/01/2012)
- **Resolución nº. 0030/2012:** Aprobar relación de facturas F/2011/114 (17/01/2012)
- **Resolución nº. 0031/2012:** Concesión de Licencia de Obra menor 12/005, a María Dolores Falcó Falcó en Polígono 14, Parcela 261 (18/01/2012)
- **Resolución nº. 0032/2012:** Concesión de Licencia de Obra menor 12/006, a Enrique Justamante Cascales en C/ Zaragoza, 9 (18/01/2012)
- **Resolución nº. 0033/2012:** Aprobar la inserción de la "Asociación Levantina de defensa ambiental (ALDEA)", en el Registro Municipal de Asociaciones (18/01/2012)
- **Resolución nº. 0034/2012:** Certificado de Compatibilidad Urbanística 12/03, a JIANGJUN ZHU para comercio 24 horas de venta menor de productos de alimentación y bebidas alcohólicas en Ps. De la Constitución, 8-bajo (18/01/2012)
- **Resolución nº. 0035/2012:** Concesión de pago a justificar compra de alimentos comedor escuela infantil (19/01/2012)
- **Resolución nº. 0036/2012:** Concesión de prórroga de licencia a Antonia Pérez Brotons (licencia -decreto nº 0080 de 23/01/2009) (19/01/2012)
- **Resolución nº. 0037/2012:** Aprobación convocatoria de ayudas para la colocación de Stand para el día del Villazgo (19/01/2012)
- **Resolución nº. 0038/2012:** Reducción de jornada auxiliar Escuela Infantil Claudia del Mar Ospina Carvajal. (20/01/2012)
- **Resolución nº. 0039/2012:** Incoando procedimiento sancionador en materia de tráfico (20/01/2012)
- **Resolución nº. 0040/2012:** Aprobar relación de facturas F/2011/115 (20/01/2012)
- **Resolución nº. 0041/2012:** Concesión de pago a justificar actividades Tot Jove (20/01/2012)
- **Resolución nº. 0042/2012:** Transferencia a Mancomunidad VIDIMAR (20/01/2012)
- **Resolución nº. 0043/2012:** Concesión de Comunicación Ambiental 11/35, a Antonia María Expósito Méndez en C/ Tejera de Roque, 2-B para centro de asesoramiento y venta de productos de lencería y mercería. (20/01/2012)

- **Resolución nº. 0044/2012:** Dev. Fianza a Katania Casas S.L. obra "EDAR Y RED DE ALCANTARILLADO EN PEDANÍA CASAS DE IBÁÑEZ" (23/01/2012)
- **Resolución nº. 0045/2012:** Concesión de Licencia de 1º Ocupación 1100, a Jorge Navarro Pérez en C/ Pintor Albert, 73 (23/01/2012)
- **Resolución nº. 0046/2012:** Concesión de licencia tenencia animal peligroso a doña Yolanda López Nicolás. (23/01/2012)
- **Resolución nº. 0047/2012:** Concesión de licencia tenencia animal peligroso a doña Yolanda López Nicolás. (23/01/2012)
- **Resolución nº. 0048/2012:** Reconocer obligación y pago de subvenciones a clubes deportivos justificadas fuera de plazo. (23/01/2012)
- **Resolución nº. 0049/2012:** Reconocer obligación subvención Peña Ciclista (23/01/2012)
- **Resolución nº. 0050/2012:** Reconocer obligación subvención Club Atletismo (23/01/2012)
- **Resolución nº. 0051/2012:** Anticipo Encarnación navarro Sáez. (24/01/2012)
- **Resolución nº. 0052/2012:** Aprobar relación de facturas F/2011/117 (24/01/2012)
- **Resolución nº. 0053/2012:** Convocatoria Comisión Informativa de Hacienda. (24/01/2012)
- **Resolución nº. 0054/2012:** Convocatoria Comisión Informativa de Medio Ambiente. (24/01/2012)
- **Resolución nº. 0055/2012:** Reconocimiento 4 trienio a Eva Mª Jara Matea (25/01/2012)
- **Resolución nº. 0056/2012:** Reconocimiento 4 trienio a Rafael Pérez Cerdá. (25/01/2012)
- **Resolución nº. 0057/2012:** Reconocimiento 4 trienio a José Manuel Selles Albert. (25/01/2012)
- **Resolución nº. 0058/2012:** Contrato Peón Limpieza Francisca Yago García. (25/01/2012)
- **Resolución nº. 0059/2012:** Contrato peón limpieza Carmen Pastor Pastor. (25/01/2012)
- **Resolución nº. 0060/2012:** Aprobación de liquidación por la prestación del servicio de mercado. mes de enero de 2012 (25/01/2012)
- **Resolución nº. 0061/2012:** Concesión de Licencia de Obra menor 12/007, a Lorenzo Verdú Rico en C/ La Romana, 59 (26/01/2012)

- **Resolución nº. 0062/2012:** Concesión de Licencia de Obra menor 12/008, a Casas de Pinoso, S.L. en Camino del Prado, 2 (26/01/2012)
- **Resolución nº. 0063/2012:** Aprobar relación de facturas F/2011/119. (26/01/2012)
- **Resolución nº. 0064/2012:** Aprobar relación de facturas F/2011/118 (26/01/2012)
- **Resolución nº. 0065/2012:** Aprobar relación de facturas F/2011/120 (27/01/2012)
- **Resolución nº. 0066/2012:** Aprobación de la liquidación de los ingresos por asistencia y estancia en la Escuela Infantil Municipal del mes de enero de 2012. (27/01/2012)
- **Resolución nº. 0067/2012:** Convocatoria Pleno ordinario día 31-1-2012. (27/01/2012)
- **Resolución nº. 0068/2012:** Comunicación Alicia Hernández Sánchez del acuerdo económico. (27/01/2012)
- **Resolución nº. 0069/2012:** Concesión de Comunicación Ambiental 11/27, a Tomás Alberto Martínez Pérez para Comercio menor de prendas de vestir y tocado en C/ Cura García, 1 - bajo B (27/01/2012)
- **Resolución nº. 0070/2012:** Aprobación de Modificación de créditos nº 2 / 2012 (27/01/2012)
- **Resolución nº. 0071/2012:** Pago nómina General enero 2012 (30/01/2012)
- **Resolución nº. 0072/2012:** Aprobar relación de facturas F/2011/121 (30/01/2012)
- **Resolución nº. 0073/2012:** Prórroga contrato servicios personal técnico deportivo. (30/01/2012)
- **Resolución nº. 0074/2012:** Aprobación de liquidación de los ingresos por utilización de los servicios de la Casa de Cultura mes de enero de 2012. (31/01/2012)
- **Resolución nº. 0075/2012:** Vacío (31/01/2012)
- **Resolución nº. 0076/2012:** Contratación servicio de OMIC anualidad 2012 (31/01/2012)
- **Resolución nº. 0077/2012:** Cambio adscripción a José Francisco Graciá Graciá. (31/01/2012)
- **Resolución nº. 0078/2012:** Dev. Ingreso indebido ICIO de D^a Etelvina Pérez Payá. (31/01/2012)
- **Resolución nº. 0079/2012:** Concesión a doña Maribel Verdú Pérez un nicho y derechos de inhumación en nicho en el Cementerio Virgen del Remedio (01/02/2012)

- **Resolución nº. 0080/2012:** Concesión a don Mario Maestre Pérez derechos de inhumación en nicho en el Cementerio municipal de Pinoso. (01/02/2012)
- **Resolución nº. 0081/2012:** Concesión a doña Antonia Méndez Mateo un nicho y derechos de inhumación en nicho en el Cementerio Virgen del Remedio (01/02/2012)
- **Resolución nº. 0082/2012:** Concesión a doña Ana Maria Rico Amorós un nicho y derechos de inhumación en nicho en el Cementerio Virgen del Remedio. (01/02/2012)
- **Resolución nº. 0083/2012:** Concesión a doña Pilar Pérez Quiles derechos de inhumación en panteón de Pinoso. (01/02/2012)
- **Resolución nº. 0084/2012:** Concesión a doña Francisca Belda Amorós un nicho y derechos de inhumación en nicho en el Cementerio Virgen del Remedio. (01/02/2012)
- **Resolución nº. 0085/2012:** Concesión a doña Elena Maestre Prats derechos de inhumación en nicho en el Cementerio Municipal de Pinoso. (01/02/2012)
- **Resolución nº. 0086/2012:** Concesión a don Camilo Pastor Pastor derechos de inhumación en nicho en el Cementerio Municipal de Pinoso. (01/02/2012)
- **Resolución nº. 0087/2012:** Concesión a doña Inmaculada Selva Tortosa derechos de inhumación en el Panteón del Cementerio Municipal de Pinoso (01/02/2012)
- **Resolución nº. 0088/2012:** Concesión a don José Antonio Verdú Hernández derechos de inhumación en nicho en el Cementerio Municipal de Pinoso (01/02/2012)
- **Resolución nº. 0089/2012:** Concesión a Herederos de Francisca García Espinosa un nicho y derechos de inhumación en el Cementerio Virgen del Remedio (01/02/2012)
- **Resolución nº. 0090/2012:** Concesión a don José Luis Vidal Verdú derechos de inhumación en panteón en el Cementerio Municipal de Pinoso. (01/02/2012)
- **Resolución nº. 0091/2012:** Concesión a doña Antonia Albert García un nicho y derechos de inhumación en el Cementerio Municipal de Pinoso (01/02/2012)
- **Resolución nº. 0092/2012:** Concesión a José Poveda Rico derechos de inhumación en Panteón del Cementerio Municipal de Pinoso. (01/02/2012)

- **Resolución nº. 0093/2012:** Concesión a Salvador Lledó Albert derechos de inhumación en el Cementerio Municipal de Pinoso. (01/02/2012)
- **Resolución nº. 0094/2012:** Concesión a Herederos de Francisco Pérez Albert un nicho y derechos de inhumación en nicho en el Cementerio Virgen del Remedio (01/02/2012)
- **Resolución nº. 0095/2012:** Concesión a María Jesús Pérez Polo una inhumación en Panteón del Cementerio Municipal de Pinoso. (01/02/2012)
- **Resolución nº. 0096/2012:** Aportación parcial Mancomunidad VIDIMAR correspondiente al mes de enero 2012 (01/02/2012)
- **Resolución nº. 0097/2012:** Aprobación modificación de créditos 01-2012 Incorporación remanentes de crédito (01/02/2012)
- **Resolución nº. 0098/2012:** Concesión de licencia de obra mayor a Fco. Bermudo y María Madueño (Const. Almacén y garaje) (02/02/2012)
- **Resolución nº. 0099/2012:** Concesión de Licencia de Ocupación 1091, a Arthur Charles Payne en Pol. 7, Parcela 50 (02/02/2012)
- **Resolución nº. 0100/2012:** Concesión de Licencia de Ocupación 1096-1099, a Tomás Moyá Ortega en C/ Francisco de Quevedo, 10 esq. C/ Infanta Cristina (02/02/2012)
- **Resolución nº. 0101/2012:** Concesión de Licencia de Obra menor 12/009, a Norberto Martínez Albert en PD. Encebras, 30 (02/02/2012)
- **Resolución nº. 0102/2012:** Concesión de subvención a Unión Lírica - Escuela Educandos (02/02/2012)
- **Resolución nº. 0103/2012:** Concesión de subvención a la Unión Lírica de Pinoso (02/02/2012)
- **Resolución nº. 0104/2012:** Concesión de licencia animal potencial peligroso a doña Raquel Nohales Poveda (02/02/2012)
- **Resolución nº. 0105/2012:** Convocatoria Junta de Gobierno del 7 de febrero de 2012 (03/02/2012)
- **Resolución nº. 0106/2012:** Adjudicación del contrato de servicio de mantenimiento de calefacción y aire acondicionado de los edificio públicos al contratista Instalaciones, Servicios y Proyectos Ochoa S.L. (03/02/2012)
- **Resolución nº. 0107/2012:** Concesión de licencia de obra mayor a Joaquín Verdú Yáñez (para Ampliación de vivienda unifamiliar en suelo urbano) (03/02/2012)
- **Resolución nº. 0108/2012:** Clive y Helen JONES (para construcción de garaje anexo a vivienda unifamiliar aislada en suelo rústico) (03/02/2012)

- **Resolución nº. 0109/2012:** Concesión de Licencia de actividad eventual 12/04, a Alberto Arriola Jarque en C/ Cura García para Circo (03/02/2012)
- **Resolución nº. 0110/2012:** Contrato de mantenimiento y revisión de sondeos y elevaciones de agua para el 2012 (03/02/2012)
- **Resolución nº. 0111/2012:** Aprobar relación de facturas F/2011/122 (06/02/2012)
- **Resolución nº. 0112/2012:** Aprobación de la liquidación provisional del ICIO a Joaquín Verdú Yáñez por ampliación de vivienda en suelo urbano. (06/02/2012)
- **Resolución nº. 0113/2012:** Adjudicación contrato servicio de autocontrol de la EDAR de Pinoso a la empresa Provincial de Aguas Costa Blanca Proaguas (06/02/2012)
- **Resolución nº. 0114/2012:** Revocación delegación Concejalías efectuada por decreto 580/2011, de 14 de junio. (06/02/2012)
- **Resolución nº. 0115/2012:** Modificación delegaciones Alcaldía efectuadas por decreto 580/2011 de 14 de junio. (06/02/2012)
- **Resolución nº. 0116/2012:** Concesión de Licencia de Obra menor 12/010, a José Fernando Azorín Palazón en Polígono 28, Parcela 147 (07/02/2012)
- **Resolución nº. 0117/2012:** Aprobar relación de facturas F/2012/2 (07/02/2012)
- **Resolución nº. 0118/2012:** Concesión de licencia de agrupación y posterior segregación a Juan Ramón Albert Deltell (polígono 8, parcelas 124-125) (07/02/2012)
- **Resolución nº. 0119/2012:** Aprobar ADO préstamos (07/02/2012)
- **Resolución nº. 0120/2012:** Concesión de pago a justificar premios cartel y desfile carnaval (08/02/2012)
- **Resolución nº. 0121/2012:** Actualización de los precios del canon de arrendamiento de las canteras de Monte Coto de 2012, conforme a IPC (08/02/2012)
- **Resolución nº. 0122/2012:** Concesión de Licencia de Obra menor 12/011, a Araceli Matea Picó en nicho del cementerio municipal (09/02/2012)
- **Resolución nº. 0123/2012:** Incoar expediente sancionador por infracción de la Ordenanza de Convivencia Ciudadana (09/02/2012)

- **Resolución nº. 0124/2012:** Dev. Fianza a Cor C.B. por "TRABAJOS DE PROYECTO Y DIRECCIÓN DE OBRA DE TANATORIO DE PINOSO" (09/02/2012)
- **Resolución nº. 0125/2012:** Actualización responsables centro gestor y responsables administrativos (09/02/2012)
- **Resolución nº. 0126/2012:** Incoar expediente sancionador por infracción de la Ordenanza de Convivencia Ciudadana (10/02/2012)
- **Resolución nº. 0127/2012:** Concesión de vado permanente a don Fco. Javier Perea Cascales en c/ Alfonso XIII, 20 (10/02/2012)
- **Resolución nº. 0128/2012:** Resolviendo sanción en materia de tráfico (10/02/2012)
- **Resolución nº. 0129/2012:** Resolviendo sanción por cobro en materia de tráfico (10/02/2012)
- **Resolución nº. 0130/2012:** Resolviendo sanción en materia de tráfico (10/02/2012)
- **Resolución nº. 0131/2012:** Incoando procedimiento sancionador en materia de tráfico (10/02/2012)
- **Resolución nº. 0132/2012:** Pago nómina complementaria del mes de enero de 2012 (10/02/2012)
- **Resolución nº. 0133/2012:** Aprobación modificación de crédito nº3. Generación créditos talleres FIL (10/02/2012)
- **Resolución nº. 0134/2012:** Concesión de Licencia de Obra menor 12/012, a Iberdrola Distribución Eléctrica, S.A. en Camino del Prado, 12 (10/02/2012)
- **Resolución nº. 0135/2012:** Aprobación de la liquidación provisional del ICIO a Clive y Helen JONES construcción de garaje anexo a vivienda (13/02/2012)
- **Resolución nº. 0136/2012:** justificación subvención PINOSO C.F. (13/02/2012)
- **Resolución nº. 0137/2012:** Certificado de compatibilidad urbanística 12/05, a Centro Clínico Oral, S.L.P.U. para Clínica dental en Avda. Pablo Iglesias, 3C - bajo (14/02/2012)
- **Resolución nº. 0138/2012:** Reconocimiento 9 trienio a Concepción Deltell Riquelme (14/02/2012)
- **Resolución nº. 0139/2012:** Reconocimiento 5 trienio a Francisca Palazón Soler. (14/02/2012)
- **Resolución nº. 0140/2012:** Reconocimiento 8 trienio a Ana Isabel Pérez Deltell (14/02/2012)

- **Resolución nº. 0141/2012:** Declaración de estado de abandono de vehículo (14/02/2012)
- **Resolución nº. 0142/2012:** Vacío (14/02/2012)
- **Resolución nº. 0143/2012:** Aprobar relación de facturas F/2011/123 (14/02/2012)
- **Resolución nº. 0144/2012:** Transferencia de fondos a mancomunidad VIDIMAR (14/02/2012)
- **Resolución nº. 0145/2012:** Concesión de Licencia de Ocupación 1089, a Keith James Latham en Polígono 17, Parcela 361 (14/02/2012)
- **Resolución nº. 0146/2012:** Concesión de Licencia de Ocupación 0130 (2ª), a Francisco Jesús Rico Rico en PD. Culebrón, 76 (15/02/2012)
- **Resolución nº. 0147/2012:** Concesión de Licencia de Ocupación 1083, a Maribel Ferri Rico en Polígono 32, Parcela 134 (15/02/2012)
- **Resolución nº. 0148/2012:** Concesión de Comunicación Ambiental 11/28, a COTONE TAPIZADOS, S.L. en C/ VIRGEN DE FÁTIMA, 2 - BAJO para OFICINA (16/02/2012)
- **Resolución nº. 0149/2012:** Concesión de Licencia de Ocupación 1101, a Vanessa Aliaga en C/ Príncipe de Asturias, 1 esq. C/ Jacinto Benavente (17/02/2012)
- **Resolución nº. 0150/2012:** Nombrando letrado para procedimiento abreviado nº 000279/2010 (17/02/2012)
- **Resolución nº. 0151/2012:** Convocatoria Junta de Gobierno ordinaria. (17/02/2012)
- **Resolución nº. 0152/2012:** Horario cierre pubs con motivo de carnaval (17/02/2012)
- **Resolución nº. 0153/2012:** Incoación procedimiento sancionador en materia de tráfico (17/02/2012)
- **Resolución nº. 0154/2012:** Resolviendo sanción en materia de tráfico (17/02/2012)
- **Resolución nº. 0155/2012:** Concesión de Licencia de Obra menor 12/013, a Francisco Tomás Ferriz Escandell en Paseo de la Constitución, 119 (17/02/2012)
- **Resolución nº. 0156/2012:** Aprobar informes y justificantes de pagos a justificar (20/02/2012)
- **Resolución nº. 0157/2012:** Requerimiento de documentación para concesión de licencia a la mercantil "ABAYSOL NOVELDA, S.L." (21/02/2012)

- **Resolución nº. 0158/2012:** Justificación subvención Asociación discapacitados "Iguals i sense traves" (21/02/2012)
- **Resolución nº. 0159/2012:** Requerimiento llaves local social instalaciones deportivas a la mercantil Construcciones PAJOB I S.L. (21/02/2012)
- **Resolución nº. 0160/2012:** Concesión de Licencia de Ocupación 1072, a Jesús Toledo López en Polígono 11, Parcela 20 y 21 (21/02/2012)
- **Resolución nº. 0161/2012:** Aprobación de la liquidación provisional del ICIO a "ABAYSOL NOVELDA, S.L." (21/02/2012)
- **Resolución nº. 0162/2012:** Incoación procedimiento sancionador en materia de tráfico (21/02/2012)
- **Resolución nº. 0163/2012:** Resolviendo sanción en materia de tráfico (21/02/2012)
- **Resolución nº. 0164/2012:** Liquidación presupuesto 2011 (22/02/2012)
- **Resolución nº. 0165/2012:** Concesión de Licencia Ambiental 07/34, a José Lifante Soriano para taller de reparación de neumáticos y engrase en PD. Rodriguillo, 5. (22/02/2012)
- **Resolución nº. 0166/2012:** Restauración de la legalidad urbanística de obras de edificación, en curso de ejecución, sin ajustarse a las determinaciones de la licencia en Polígono 15, Parcela 198 (23/02/2012)
- **Resolución nº. 0167/2012:** Anulación de Obligaciones Reconocidas facturas Sociedad General de Autores. (23/02/2012)
- **Resolución nº. 0168/2012:** Pago Seguridad Social mes de enero de 2012 (23/02/2012)
- **Resolución nº. 0169/2012:** Aprobación de la liquidación provisional del ICIO a Remedos Pérez Miralles (rehabilitación de cubierta en vivienda unifamiliar entre medianeras) (23/02/2012)
- **Resolución nº. 0170/2012:** Anulación de Obligaciones Reconocidas FACTURAS Mapfre, Cía. de seguros S.A. (23/02/2012)
- **Resolución nº. 0171/2012:** Concesión de Licencia de Obra menor 12/014, a José María Sogorb Vicente en DS. Casas de Ibáñez, 66 (El Sequé) (23/02/2012)
- **Resolución nº. 0172/2012:** Incoación procedimiento sancionador en materia de tráfico (24/02/2012)
- **Resolución nº. 0173/2012:** Restauración de la legalidad urbanística de obras terminadas, sin licencia o sin ajustarse a las determinaciones de la licencia en Polígono 35, Parcela 14 (24/02/2012)
- **Resolución nº. 0174/2012:** Aprobar relación de facturas F/4 y F/5 (27/02/2012)

- **Resolución nº. 0175/2012:** Concesión de licencia a "ABAYSOL NOVELDA, S.L." (Construcción de centro de transformación y líneas anexas) (27/02/2012)
- **Resolución nº. 0176/2012:** Concesión de Licencia de Obra menor 12/015, a Tomás Leal Pérez en C/ Miguel de Unamuno, 20 (27/02/2012)
- **Resolución nº. 0177/2012:** Pago nómina general febrero 2012. (28/02/2012)
- **Resolución nº. 0178/2012:** Aprobación de liquidación de los ingresos por asistencia y estancia en la EIM LA COMETA. mes de febrero de 2012 (28/02/2012)
- **Resolución nº. 0179/2012:** Aprobación liquidación provisional del ICIO a Tamara Castro Hurtado por Ampliación de vivienda en c/ Barrio cuevas, 42. (28/02/2012)
- **Resolución nº. 0180/2012:** Aprobar relación de facturas F/2012/6 (28/02/2012)
- **Resolución nº. 0181/2012:** Aprobar la liquidación de los ingresos por la prestación del servicio de mercado. Mes de febrero de 2012 (29/02/2012)
- **Resolución nº. 0182/2012:** Aprobación de la liquidación de los ingresos por la utilización de los servicios en la Casa de Cultura. Mes de febrero-12 (29/02/2012)
- **Resolución nº. 0183/2012:** Anulación de Obligaciones Reconocidas facturas Sociedad General de Autores. (29/02/2012)
- **Resolución nº. 0184/2012:** Aprobar relación de facturas F/2012/7 (29/02/2012)
- **Resolución nº. 0185/2012:** Concesión de Licencia de Ocupación 0129 (2ª), a Víctor López Mira en PT. Lel, 34 (29/02/2012)
- **Resolución nº. 0186/2012:** Concesión de Licencia de Ocupación 1102, a María Brotóns Ramírez en Polígono 25, Parcela 92.4 (29/02/2012)
- **Resolución nº. 0187/2012:** Solicitud Cons. PAJOBI, S.L., devolución tasa por expedición de documentos. (01/03/2012)
- **Resolución nº. 0188/2012:** Transferencia de fondos a mancomunidad Vidimar correspondiente a febrero 2012 (01/03/2012)
- **Resolución nº. 0189/2012:** Concesión de Licencia de Obra menor 12/017, a Agapito González Poveda en C/ Valencia, 9 (01/03/2012)
- **Resolución nº. 0190/2012:** Concesión de Licencia de Obra menor 12/018, a Luisa Verdú Verdú en Cementerio, parcela 95 (01/03/2012)
- **Resolución nº. 0191/2012:** Concesión de Licencia de Obra menor 12/019, a Isabel Pérez Yáñez en Polígono 31, Parcela 21 (01/03/2012)

- **Resolución nº. 0192/2012:** Sentencia 45/12 Juzgado Social 5 Alicante a Ana María Riquelme Palazón y Gregoria Rico Yáñez. (01/03/2012)
- **Resolución nº. 0193/2012:** Contrato laboral de interinidad a Sergio González Belda (02/03/2012)
- **Resolución nº. 0194/2012:** Convocatoria Junta de Gobierno día 6-3-2012. (02/03/2012)
- **Resolución nº. 0195/2012:** Anulación OPA facturas ejercicio 2011. fecha registro entrada 2012 (02/03/2012)
- **Resolución nº. 0196/2012:** Incoación procedimiento sancionador en materia de tráfico (02/03/2012)
- **Resolución nº. 0197/2012:** Aprobación expediente modificación de créditos nº 4/2012. (05/03/2012)
- **Resolución nº. 0198/2012:** Aprobar relación de facturas I Iberdrola F/2012/8 (05/03/2012)

16º.- RUEGOS Y PREGUNTAS.

Abierto el turno de intervenciones, se formulan las siguientes:

Comienza el turno de Ruegos y Preguntas el portavoz del BLOC, **Don Juan Carlos Navarro** aceptando las disculpas de la Sra. Verdú, rogando al equipo de gobierno que cuando vayan a un sitio público a comer eviten hacer comentarios sobre gente que no esté presente.

El Concejel de UCL, **Don Pedro Poveda**, se dirige al Sr. Rico Ramírez y respecto al comentario efectuado sobre el superávit de 2.200.000 euros que dejó a final de la legislatura 2003-2007, le recuerda que además de ello también dejó facturas sin consignación por importe de 1.600.000 €.

Al Sr. Martín le reprocha el comentario efectuado relativo a que en la legislatura anterior se hinchó el capítulo de personal por un puñado de votos y de intentar equivocar al pueblo, explicándole que se rebajó este Capítulo y que fue cuando Vicente Rico accedió a la Alcaldía el capítulo de personal estaba en 3.500.000 euros y en un año lo incrementó en medio millón más y los gastos corrientes en 2.000.000 euros.

Al Sr. Rico, le informa que en la anterior legislatura, en deportes se redujeron 465.000€. En parques y jardines se ahorraron 68.000 euros, en alumbrado 80.000 euros y en productos de limpieza 32.000 euros. Añade que intentaron llegar a un equilibrio, ingresar más subiendo los impuestos pero gastar menos.

Comienza su intervención, el portavoz de UCL, **Don Ramón Cerdá**, reprochando al Sr. Alcalde su cambio de actitud de cuando estaba en la oposición a ahora que está en el gobierno en el tema de canteras, ya que a su juicio era muy exigente en el tema de aplicar la addenda, descuentos, bloques, eliminación de la bonificación, etc..

Al Sr. López Collado le comenta que no es necesario gastar dinero haciendo una auditoría, considera más lógico y apropiado hacer un estudio interno por el equipo de Intervención desde el año 2000, e incluir el análisis de la evolución del Ayuntamiento, del Geriátrico y de la Sociedad Vivienda y Suelo y saber quién ha hecho préstamos, que trayectoria ha tenido el capítulo I.

Interviene a continuación el portavoz del PP, **Don José María Amorós**, interesándose por saber qué se va a hacer con Telepinós.

La **Sra. Leila Graciá** se dirige a la concejala de medios de comunicación Sra. Santiago formulando las siguientes preguntas:

- 1º.- ¿qué va a pasar con el personal laboral de Telepinós y dónde se va a reubicar?
- 2º.- ¿Cómo se van a emitir ahora los Plenos y las Comparecencias?
- 3º.- Cuando va a salir publicado el boletín informativo El Cabeço?
- 4º.- ¿Cuándo se va a crear el Consejo Municipal de los Medios de Comunicación?

A la concejala de parques, Doña Silvia Verdú le hace llegar las quejas relativas a los parques y jardines, concretamente de los aseos del jardín municipal y le pregunta por qué están la mayoría de días cerrados.

A continuación comienza el turno de ruegos y preguntas **Don José Hernández** que dirigiéndose a la concejal de fiestas, Sra. Santiago, solicitándole lo siguiente:

- 1º.- la relación de las facturas de fiestas y concretamente las de Navidad y Reyes.
- 2º.- Disponer de las ofertas de telefonía móvil y el contrato de la empresa adjudicataria.

Al concejal de deportes, Sr. Rico le pregunta, qué cuantía en concepto de subvención va a conceder a las asociaciones deportivas.

Se dirige a la Sra. Verdú solicitándole una aclaración sobre los siguientes servicios:

- En el servicio educativo ¿porqué el coste de prestación de este servicio para el 2012 se incrementa en 62.000 euros respecto al año anterior?.
- En el servicio de recogida de basuras ¿porqué se incrementa en 148.000 euros este año?.

Comienza su intervención el portavoz del PSD, **Don Vicente Rico** y dirigiéndose al Sr. Poveda, le comenta que durante su legislatura tuvo que regularizar la plantilla ya que algunos trabajadores estaban prestando servicios a través de empresas. Por otro lado, le acusa de generar durante la legislatura anterior un déficit presupuestario de 1.600.000 euros, de gastar los 2.200.000 euros del superávit del 2008, así como de incrementar el presupuesto para poder hacer frente a todos los gastos que tenían previstos. Le acusa también, de abrir una cartilla a su nombre de las cuentas del Pinoso C.F. y dejar de pagar a algunos jugadores, así como de pagar encubiertamente a una limpiadora facturando estos servicios a través de la empresa CADE en concepto de semillas, etc.

Interviene a continuación la Concejala del PSOE, **Doña Elisa Santiago** explicando la situación de Telepinós; explica que a causa del escrito de Consellería de Presidencia en el que

se concede al Ayuntamiento 10 días hábiles para proceder a regularizar las emisiones por ondas bajo apercibimiento de sanción con multa de 500.001 a 1.000.001 euros, ha sido imposible adoptar las medidas necesarias para regularizar la situación reanudando las emisiones emitiendo por cable o adoptando cualquier otra solución debido al plazo tan perentorio concedido. No obstante y en el comunicado efectuado por el equipo de gobierno y al que da lectura, se concluye que conscientes de la existencia de la Ley 1/2006, de la Generalitat, desde principio de legislatura se han ido estudiando todas las alternativas posibles para la regularización de Telepinós, comprometiéndose a seguir estudiando la viabilidad de reanudar las emisiones en el plazo más breve posible. aclara que todos somos culpables de no haber arreglado la situación, ya que desde el año 2006 sabíamos que salió la Ley y que tarde o temprano tendríamos que cerrar.

En relación a la pregunta sobre la reubicación del personal, le responde que por el momento no se ha planteado. Por otro lado y respecto a la grabación de los Plenos, comenta que no tiene sentido hacerlo si no se puede retransmitir, aunque confía en que se arreglará la situación de aquí a dos meses que será el próximo Pleno., continúa diciendo que el tema de la grabación y retransmisión de las comparecencias se tratará en Junta de Portavoces y por último informa que la intención es crear próximamente el Consejo de Medios de Comunicación.

A continuación la concejala de limpieza, **Doña Silvia Verdú** en contestación a la pregunta formulada por la Sra. Graciá sobre la situación del aseo del jardín municipal, comenta que los aseos se arreglaron a principios de legislatura y al mes volvieron a ser destrozados. Como medida provisional y con motivo de la feria de la mujer, se habilitó el aseo de minusválidos adscribiendo a una persona de la limpieza media hora al día para su limpieza, estableciendo un horario de cierre en invierno, a las 19:00 horas y en verano a las 21:00 horas, y un horario especial en fiestas, para evitar así el vandalismo.

Comienza su intervención el concejal de Hacienda, **Don Francisco López** y dirigiéndose al Sr. Cerdá, respecto al comentario efectuado por él sobre la bajada de ingresos de las canteras durante su legislatura y su repercusión en los presupuestos, le comenta que en el Plan de Ajuste que han confeccionado se han buscado otras alternativas para no depender al cien por cien de los ingresos de las canteras.

En relación con la petición del Sr. Cerdá de hacer una auditoría interna, le contesta que resulta un tanto complicado llevarla a cabo, puesto que existen facturas de trabajos realizados que no aparecen, como es el caso de la factura del Arquitecto que redactó el Proyecto de Vivienda y Suelo.

Dirigiéndose al Sr. Hernández y en contestación a la pregunta relativa al contrato de telefonía móvil, le explica que, el Sr. Navarro, con todo el buen criterio del mundo pidió la portabilidad a otra compañía, y Movistar advirtió que si nos pasábamos de compañía nos cobrarían una indemnización de 24.000€ porque el año anterior por error habían aplicado descuentos por triplicado. Ante la duda, la balanza se inclinó por no arriesgarnos pese a que teníamos unas ofertas muy buenas. Se negoció, nos condonaron la deuda y además conseguimos tarifas planas. Este mes es el primero que se va a facturar con el nuevo contrato.

El **Sr. Alcalde**, se dirige al Sr. Cerdá, informándole que sigue convencido de aplicar la addenda, así como de la eliminación del 5% de bonificación, que se está trabajando en ello, pero que se ha retrasado porque han surgido acontecimientos imprevistos cuya solución era prioritaria.

Respecto al tema de Telepinós, informa que computado el plazo de 10 días concedido por Consellería, hay posibilidad de continuar las emisiones hasta el Viernes, por lo que propone emitir ese día el Pleno. Continúa diciendo que conscientes de la situación de la televisión y como se estaba trabajando desde el principio en el tema, se solicitó a Conecta 3 tener una reunión para pedirles los datos del cableado existente en el pueblo. También se mantuvieron conversaciones con otros pueblos vecinos que estaban en la misma situación y se solicitó información a Consellería por parte de Secretaría. Explica que la voluntad del equipo de gobierno cuando llegó la carta de cese de emisiones, fue no cerrar y continuar con ellas, pero por Secretaría se nos informó que lamentablemente no era viable y que era necesario decretar el cese de las emisiones por ondas en el plazo de 10 días, sin perjuicio de adoptar las medidas necesarias para regularizar la situación estudiando todas las alternativas existentes. Continúa explicando que se planteó la duda si el cese de las emisiones tenía que llevar aparejado el cese inmediato del personal, pero el abogado informó que éste se podría llevar a cabo en cualquier momento y que no por ello el despido iba a ser improcedente, ya que estaría fundado en causas objetivas, así como que iba a ser imposible la reubicación del personal en otro servicio por imperativo legal.

Para concluir afirma que la intención del equipo de gobierno es poner en marcha la televisión lo antes posible y con la menor repercusión económica para los vecinos.

Dirigiéndose al Sr. Navarro y respecto a los comentarios efectuados en un restaurante, comenta que cuando ocurrió no habían clientes allí, tan sólo los trabajadores del local, reivindicando en caso de que fueran éstos, mayor profesionalidad.

Interviene el concejal de UCL, **Don Pedro Poveda**, se dirige al concejal de deportes, Sr. Rico Ramírez y respecto al tema del fútbol, le explica que en el mes de agosto no había directiva y había que presentar las fichas y federara a 150 niños, por lo que se tuvo que hacer una póliza personal de 20.000€ para poder pagar las deudas contraídas en el año anterior con la Federación, hacer las nuevas fichas y poder federar a los niños. Añade que la cartilla la hizo a nombre del Pinoso C.F y había otra persona de titular en la cartilla que llevaba las cuentas del Pinoso C.F.

Le aclara que los vestuarios del campo de fútbol los limpiaba el personal de limpieza del Ayuntamiento y no contrató servicios externos.

A continuación, y en referencia al tema de Telepinós, el portavoz del PP, **Don José María Amorós**, propone que continúe en marcha la televisión emitiéndose por cable, al objeto de permitir que los que dispongan del servicio de cable puedan seguir viendo telepinós y mientras tanto se siga cableando el pueblo para conseguir que finalmente puedan acceder a ella todos los pinoseros de manera gratuita.

Comienza el turno de réplica el portavoz del PSD, **Don Vicente Rico** y dirigiéndose al Sr. Poveda en referencia al tema del fútbol, repite que no ve correcto que un concejal se abra una cartilla a su nombre y le vaya dando entregas de dinero al presidente del fútbol para ir pagando a los jugadores. Añade que los jugadores comentaron que no salían las cuentas ya que el Pinoso C.F. se le había concedido la subvención de 60.000€ y se dejaron de abonar muchas nóminas de jugadores y monitores.

Respecto a las facturas emitidas por CADE durante 2010 y 2011 en concepto de semillas y resiembras, acusa que bajo ese concepto había personal contratado encubierto para limpiar el vestuario del campo de fútbol.

En el mismo orden de cosas, la Sra. Verdú opina que cuando un concejal se hace cargo de una concejalía en la que se han hecho cosas de cierta irregularidad, su deber es regularizarlas y evitar seguir cometiendo la misma ilegalidad.

A continuación, el **Sr. Alcalde** en referencia al tema de Telepinós, solicita a la Secretaria de la Corporación informe sobre si es legal emitir por cable para una parte de la ciudadanía sin haber suscrito de antemano un Convenio o contrato.

La **Secretaria de la Corporación**, informa que por la premura de tiempo concedido por Consellería, no se ha podido estudiar el tema en profundidad, que desde que entró en vigor la Ley 1/2006 de la Generalitat está prohibida la televisión por ondas terrestres y para poder emitir se debe seguir el procedimiento reglamentariamente establecido para la televisión digital terrestre mediante la constitución de un Consorcio de municipios.

Respecto a la posibilidad de emitir por cable a través de empresa privada local, en consulta a la Consellería nos informaron que debe haber un cableado total para poder permitir la cobertura global y tendría que ser la empresa la que solicite la autorización a Consellería, ofreciendo dentro del paquete de canales el canal Telepinós. No obstante añade que este servicio debería prestarse a los ciudadanos con carácter gratuito ya que pagan la televisión indirectamente a través de sus impuestos.

El **Sr. Alcalde** reitera que se está intentando regularizar la situación para emitir por cable, pero le parece una injusticia que sólo tengan acceso un tercio de los hogares, o que otros ciudadanos no puedan pagar. Que su pretensión es que la televisión llegue a todos los ciudadanos por igual, no quiere agravios comparativos, su intención es hacer las cosas justas y conseguir una televisión para todos.

Los **Srs. Amorós Carbonell y Navarro Albert**, ofrecen al equipo de gobierno su colaboración, añadiendo el Sr. Navarro que ve posible que telepinós llegue a todos los hogares con carácter gratuito, ya que a su entender el cableado existente supera con creces lo que puede costar el servicio.

Y no habiendo más asuntos que tratar, el Sr. Alcalde levantó la sesión a las dos horas y quince minutos del día 28 de marzo, de lo que yo, como Secretaria accidental, doy fe.

EL ALCALDE

LA SECRETARIA ACCTAL

Fdo.- Lázaro Azorín Salar

Fdo.- Ángela Orgilés Martínez