

AJUNTAMENT D'OLIVA

Acta núm. 13/2016

**SESSIÓ ORDINÀRIA DEL PLE DE L'AJUNTAMENT CELEBRADA EL DIA
29 DE SETEMBRE DE 2016.**

HORA DE COMENÇAMENT: 20.00 HORES
HORA D'ACABAMENT: 22.40 HORES
LLOC: SALA DE PLENS DE LA CASA CONSISTORIAL
CONVOCATÒRIA: PRIMERA

ASSISTENTS

Sr. ALCALDE:

DAVID GONZÁLEZ MARTÍNEZ

Srs. REGIDORS:

VICENTE PARRA SALORT
ALEJANDRA TOMÁS DOMENECH
VICENTE MORERA ROMAGUERA
SALVADOR LLOPIS IBIZA
HILARIO ROBLES SERRANO
ROSA POUS MARÍ

VICENT CANET LLIDÓ
IMMA IBIZA COTS
ROSANNA MIÑANA MORELL
ENRIC ESCRIVÁ COTS

CARLOS MENGUAL MANZANARES
ANA MARIA MORELL GÓMEZ
ROSA MARIA SORIA ESCRIVÁ
ALFONSO FORRAT ESTÉVEZ

BLAI PEIRÓ SANCHIS
YOLANDA PASTOR BOLO
GABRIEL OLTRA MESTRE
MIREIA FRANCESCA MORERA ALEMANY

ALEJANDRO SALORT RUBIO

JOSÉ SALAZAR CUADRADO

SRA. SECRETÀRIA ACCIDENTAL:

SOFIA GREGORI BOSCH

SRA. INTERVENTORA:

MARTA MILVAQUES CUCART

A la ciutat d'Oliva, sent el dia, hora i al lloc indicat a l'encapçalament, es reuneixen sota la presidència que també consta, els membres de la corporació expressats al marge, a l'objecte de realitzar la sessió del Ple de l'Ajuntament, amb el caràcter i convocatòria que també consten; actua com a fedatari públic el secretaria accidental de l'ajuntament.

El Ple es constitueix vàlidament, per complir el terç legal dels seus membres, i assisteix el president i la secretària.

La Presidència declara oberta la sessió, que es desenvolupa d'acord amb el següent **Ordre del Dia:**

AJUNTAMENT D'OLIVA

Abans d'entrar a desenvolupar l'ordre del dia, el Sr. alcalde manifesta:

- **Sr. alcalde:** “Abans de passar a l'ordre del dia vull tornar a demanar disculpes. Vaig dir que a setembre vindrien algunes actes a aprovació; precisament estem estancats en una que és llarguíssima; està a punt d'acabar-la el funcionari que s'encarrega de les actes; no ha pogut ser, i sí que m'ha assegurat i m'ha donat la seua paraula, i així ho trasllade, que en el pròxim plenari del mes d'octubre podrem posar-nos al dia de les actes.”

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

PRIMER.- DICTAMEN CI D'ORDENACIÓ DEL TERRITORI SOBRE MODIFICACIÓ CONVENI MARC GENERALITAT VALENCIANA-ECOEMBRES. CONFORMITAT DE L'AJUNTAMENT. PROPOSTA ADOPCIÓ D'ACORDS.

Informats del dictamen de la Comissió Informativa d'Ordenació del Territori, de data 21 de setembre de 2016, en relació amb l'assumpte de l'epígraf, que diu textualment:

“2.- MODIFICACIÓ CONVENI MARC GENERALITAT VALENCIANA-ECOEMBRES. CONFORMITAT DE L'AJUNTAMENT. PROPOSTA ADOPCIÓ ACORDS. DICTAMEN.”

A l'objecte que per la Regidora Delegada de Medi ambient, Sra. Ibiza Cots, que assisteix a la sessió per informar sobre el contingut i abast de la modificació proposada en el Conveni Marc de data 10 de desembre de 2013 subscrit entre la Generalitat Valenciana i l'empresa *Ecoembalajes España, SA* (ECOEMBES), per la presidència es proposa i la Comissió accepta alterar l'ordre del dia d'aquesta sessió per tractar, en primer lloc el punt núm. 2.

L'Ajuntament d'Oliva, mitjançant acord plenari de data 27 de febrer de 2014, es va adherir al Conveni Marc subscrit entre la Generalitat Valenciana i l'empresa ECOEMBES, a fi de donar compliment al que es disposa en la Llei 11/1997 de 24 d'abril d'Envasos i Residus d'Envasos.

La Comissió de Seguiment del citat Conveni va adoptar acord de modificació de les condicions previstes en les clàusules 2 i 3 de l'Annex II del citat Conveni i la Direcció General de Canvi Climàtic i Qualitat Ambiental de la Conselleria d'Agricultura, Medi ambient, Canvi Climàtic i Desenvolupament Rural, mitjançant escrit de data 12 de maig de 2016, sol·licita de l'Ajuntament, com a administració adherida al Conveni Marc, que accepti les modificacions acordades per la Comissió de Seguiment a través dels corresponents acords per part del Ple de l'Ajuntament.

Vist l'informe de data 15 de juliol de 2016 que emet l'enginyera Tècnica Agrícola Municipal i de conformitat amb la proposta de la Delegació de Medi ambient, la Comissió Informativa, per la majoria dels seus membres i amb l'abstenció de la Sra. Pous Mari, la dictamina favorablement i proposa al Ple de l'Ajuntament l'adopció dels següents acords:

AJUNTAMENT D'OLIVA

PRIMER.- L'Ajuntament d'Oliva accepta prorrogar les condicions previstes en la clàusula 2. Recollida monomaterial de paper cartró en contenidor específic de l'Annex II. Condicions econòmiques quant al percentatge d'aplicació sobre el material recollit per a l'any 2015, quedant de la següent forma per a l'any 2016: **“Any 2016: Percentatge de paper cartró responsabilitat del SIG, 40% o el previst en el conveni de col·laboració per a l'any 2016, de resultar un percentatge més alt.”**

SEGON.- L'Ajuntament d'Oliva accepta prorrogar les condicions previstes en la clàusula 3. Recollida porta a porta d'envasos de cartró generats en el comerç urbà de l'Annex II Condicions econòmiques quant al material recollit per a l'any 2015, quedant de la següent forma per a l'any 2016: **“Any 2016: Condicions de l'any 2015 o el previst en el conveni de col·laboració per a l'any 2016, de resultar una quantitat més elevada.”**

TERCER.- Remetre certificat dels precedents acords a la Direcció General de Canvi Climàtic i Qualitat Ambiental i a l'Adreça de Desenvolupament de Convenis de l'empresa ECOEMBES..”

Obert el torn d'intervencions, es produeix la que tot seguit s'indica:

- **Sra. Ibiza Cots:** “En realitat no estem fent res de nou; simplement, com sabran, en 2009 es va fer un conveni marc entre la Conselleria de Medi Ambient de la Generalitat Valenciana, i Ecoembes, per a la recollida d'envasos lleugers i de cartró, i hem ratificat aquest conveni cada quatre anys. En 2013 es va publicar el conveni i ens vam acollir en gener de 2014, vam ratificar el conveni marc que havien signat en 2009. Ara ha hagut una modificació, per unes noves negociacions que va haver entre conselleria i Ecoembes. Simplement ens planteja conselleria i Ecoembes, que hem rebut els documents per part de les dues institucions, que ratifiquem el conveni en la part que s'ha modificat, que només afecta el paper-cartró, com s'ha dit ací. Simplement estem adherint-nos al mateix conveni que ja teníem ratificat, per tercera vegada, amb les modificacions que són bones per al municipi d'Oliva. En principi simplement significa que si abans per pagar el cent per cent de la recollida del contenidor blau cabia una merma que no entrava dins de la cadena del reciclatge, del 30%, ara permeten que hi haja una merma del 40%. Vil dir que és beneficiós; per tant pensem, com sempre, que ens hem d'acollir, i és el que estem fent.”

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

SEGON.- DICTAMEN CI D'HISENDA I BÉNS MUNICIPALS SOBRE LA MODIFICACIÓ PRESSUPOSTÀRIA PER SUPLEMENTS DE CRÈDITS S/02/2016.

Informats del dictamen de la Comissió Informativa d'Hisenda i Béns Municipals, de data 23 de setembre de 2016, en relació amb l'assumpte de l'epígraf, que diu textualment:

AJUNTAMENT D'OLIVA

“MODIFICACIÓ PRESSUPOSTÀRIA PER SUPLEMENTS DE CRÈDITS S/02/2016

Vist l'expedient núm. S/02/2016 de modificació de crèdits mitjançant suplement de crèdit finançat amb baixes de diverses aplicació del Pressupost Municipal vigent.

Resultant que, analitzats les despeses específiques i determinats que es pretenen cobrir amb aquests suplement crèdit, no permeten que la seua realització es demore a exercicis futurs així com que la baixa proposada no pertorba la prestació dels serveis, havent-se motivat en la memòria de data 19 de setembre de 2016.

Considerant que la modificació proposada és un suplement de crèdit, regulat en els arts. 177 TRLRHL, 35-38 i 49-51 RD 500/90, base 9.1 i 9.6 de les d'Execució del pressupost finançat amb baixa d'aplicacions pressupostàries per imports no compromesos, la qual cosa no pertorba els respectius serveis (36.1.c), segons es fa constar en la memòria, tot això de conformitat amb el que es disposa en els arts. 50 i 51 del RD 500/90.

Vist l'Informe de la Intervenció municipal, de data 19 de setembre de 2016, que s'incorpora a l'expedient.

La Comissió d'Hisenda, amb el vot favorable de D. Vicent Canet Llidó (representant de Bloc-Compromís, 5 vots), D. Blai Peiró Sanchis (representant de Projecte Ciutadans d'Oliva, 4 vots), D. José Salazar Cuadrado (representant de Gent d'Oliva, 1 vot), i D. Àlex Salort Rubio (representant d'Esquerra Unida, 1 vot) i el vot en contra de Vicente Parra Salort (representant del PP, 6 vots) i D^a Ana M^a Morell Gómez (representant del PSOE, 4 vots) i **DICTAMINA FAVORABLEMENT** la següent PROPOSTA D'ACORD

PRIMER.- Aprovar provisionalment l'expedient número S/02/2016 de modificació per suplement de crèdit que es finançarà amb una baixa de les aplicacions pressupostàries que s'indiquen:

SUPLEMENT DE CRÈDIT:

PARTIDA	DENOMINACIÓ	PRESSUPOST INICIAL	MODIFICA ANTERIORS	MODIFICA ACTUALS	PRESSUPOST DEFINITIU
33301. 6220000	Museus.- Edificis i altres construccions	0,00	7.376,31	8.000,00	15.376,31
33600. 622000	Patrim Històric (Arqueologia).- Edificis i altres construccions	0,00	66.000,00	87.700,00	153.700,00
TOTAL AUGMENTS				95.700,00	

BAIXES

PARTIDA	DENOMINACIÓ	PRESSUPOST INICIAL	MODIFICA ANTERIORS	MODIFICA ACTUALS	PRESSUPOST DEFINITIU
15160 6090000	URB. (PP BOMBA).- Inv. Nueva	0,00	1.177,34	-1.177,34	0,00
45200 6000000	R. HIDRÀULICS.- Inv. nova terrenys	0,00	1.612,47	-1.612,47	0,00
15183 6090000	APORTAC. UA Canyaes-8.- Inv. nova	0,00	1.900,56	-1.900,56	0,00
15195 6090000	URBANITZ. UA N° 9.- Inv. nova	0,00	45.945,71	-45.945,71	0,00
15120. 6000000	URB. (PMS).- Inversió nova terrenys	0,00	1.343.000,16	-45.063,92	1.297.939,24
TOTAL DISMINUCIONS				95.700,00	

AJUNTAMENT D'OLIVA

SEGON.- Exposar al públic l'expedient en el tauler d'anuncis i en el Butlletí Oficial de la Província durant 15 dies hàbils a comptar des de l'endemà a la seua publicació en el BOP, posant a la disposició del públic la documentació corresponent i podent, durant aquest termini els interessats presentar reclamacions davant el Ple.

TERCER.- En cas que no es presenten reclamacions en termini, es considerarà definitivament aprovat l'acord provisional.

QUART.- L'acord definitiu i el resum per capítols de la modificació acordada s'haurà de publicar en el Butlletí Oficial de la Província.

CINQUÉ.- De l'expedient definitivament aprovat es remetrà còpia al departament de Secretaria, d'Urbanisme i d'Intervenció així com a l'Administració General de l'estat i de la Comunitat Autònoma.”

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

- **Sr. Canet Llidó:** “Estem fent una modificació pressupostària que tota ella en realitat són varies modificacions en una única operació, o un únic acord, i que totes elles estan relacionades amb el Patrimoni Municipal del Sòl, el PMS. Per a entendre-ho, o per simplificar-ho, en primer lloc s'està reintegrant al patrimoni municipal del sòl aquelles xicotetes partides, o solls de partides que quedaven escampats en el que diem incorporació de romanents, que cada any van incorporant-se al pressupost; aqueixes es retornen a la partida principal del patrimoni municipal del sòl. I aqueixes, juntament amb una quantitat del patrimoni municipal del sòl, es destinen a dues altres finalitats, que són suplementar una partida per poder reparar la torres del carrer de la Comare, que és una de les torres de l'antic palau dels Centelles, que és una operació de reparació que està pendent des de fa temps, i és coneguda. L'altra és dipositar els diners per a una possible adquisició de l'última casa que queda per adquirir del conjunt de l'enginy, de l'antic enginy del sucre, que després que l'ajuntament ha adquirit al llarg dels anys les últimes cinc cases, o les anteriors cinc cases, aquesta seria la sisena que configuraria el total de l'oficina d'aqueix enginy. Aqueixa és la totalitat de les operacions de la modificació pressupostària, que ara passem per a la seua aprovació. Entrant un poc més en detall en cadascun dels aspectes, dir que dels diners que es reintegren del PMS, es reintegren una part que ve de la urbanització del Pla Parcial Bomba, no de la unitat d'actuació sinó del Pla Parcial Bomba, per valor de 1.177 euros. Una altra de recursos hidràulics, inversió nova en terrenys, de 1.612 euros; tot això, els solls, es reintegra al PMS; després hi havia una altra aportació de la Unitat d'Actuació Canyades 8, per valor de 1900 euros, i la principal d'elles és 45.945 euros provinents de la urbanització UA 9 àrea poble, que és una operació que es va fer en l'any 2005, es va començar a plantejar en 2004, es va fer finalment en l'any 2005, on es van integrar diners del patrimoni municipal del sòl per a les obres d'aqueixa unitat d'actuació. Tots aqueixos quatre solls de partides es reintegren novament al PMS, del PMS es trauen 45.000 euros més, i tot junt és el que ve a fer front a la

AJUNTAMENT D'OLIVA

suplementació de 8.000 euros per a la reparació de la torre del carrer de la Comare, que és una operació que està valorada en total en 15.376 euros, i 87.700 euros que es posen per a, en un futur, poder fer l'adquisició de l'última vivenda del conjunt de l'enginy. Vull dir, pel que es va comentar en la Comissió d'Hisenda, que el que estem fent ara és aprovar la modificació pressupostària, i que serà en un segon moment que es farà la reparació de la torre del carrer de la Comare, i quan es farà l'adquisició de la casa de l'enginy. En la Comissió d'Hisenda es va parlar que la taxació en què es basava la modificació pressupostària probablement estava un poc elevada; ho hem repassat, la interventora va detectar una errada, justament en la suma dels imports, però per a tranquil·litat de tots ja anuncie que abans de l'adquisició de la casa, tot i que l'òrgan per a la seua adquisició no és el plenari, per a evitar qualsevol suspicàcia, l'adquisició de la casa de l'enginy es farà a través d'un acord plenari per tal que tots els grups puguen votar allò que consideren convenient en aqueix segon moment, que serà el de l'adquisició. Dit això, simplement em falta incidir en la importància que té el conjunt de l'enginy; crec que del palau no és necessari estendre'm molt per al que és la reparació de la torre del carrer de la Comare, que és un espai museístic en aquest moment; però sí que he de dir que de l'immoble de l'enginy aquest ajuntament ha fet diversos esforços perquè es recupere patrimonialment tot el conjunt, que ara mateix està encastat dins de sis cases; i que l'immoble de l'enginy forma part de l'enginy del sucre d'Oliva, del segle XVI, i més en concret de l'edifici que Gregori Maians anomenava com l'oficina, situat al centre del carreró sense eixida, que forma l'esmentat carrer i a la seua banda sud; la seua parcel·la abraça un tram de dos de les quatre naus longitudinals conservades de la seua planta original; i així mateix de dos de les galeries de sis arcs cadascuna, la central que sustenta l'eix centra de la coberta i la lateral, a més del mur de tanca perimetral. Com es pot deduir per l'arquitectura històrica de l'oficina, observable en les cases del costat, i a pesar de la falta de conservació de la façana, tot apunta que es tracta d'un dels conjunts definit com un *únicum* de l'arquitectura industrial per a la producció del sucre de canya, la canyamel, on va ser molt important la innovació tecnològica que li va donar nom d'enginy, *ingenio* en castellà, i també com a arquitectura de continent de la fabricació industrial que allí es produïa. L'Ajuntament d'Oliva no només ha fet l'esforç d'anar adquirint al llarg dels anys les cases que conformen el conjunt, sinó que en 2010 també va instar a la Direcció General de Patrimoni, de Cultura, de declaració de BIC del conjunt, ja que en la modificació puntual del Pla General de l'any 1996 ja s'apuntava que aqueix conjunt era susceptible de ser declarat BIC."

- **Sr. Mengual Manzanares:** "El primer era indicar-li el tema del preu, però ja ens ha explicat que no era el preu que havíem parlat en la comissió, nosaltres avancem que votarem en contra d'aquest punt. La veritat que no estem tenint molta sort en les inversions que estem fent en aquesta legislatura; ni en Comte d'Oliva, ni la plaça del costat de "El Caragol", ni ara el pàdel, sembla que està tenint molt d'èxit entra la ciutadania. Pensem que no s'està portant a terme cap inversió en Benestar Social; és sorprenent, Sr. Salort. Des del principi hem estat reiterant la situació de crisi que pateixen el nostres ciutadans, que és necessari una inversió de tots, de les distintes

AJUNTAMENT D'OLIVA

administracions, però també de l'administració local. Vam, estar parlant en distints plenaris que hi havia diferents fórmules per poder invertir en les cases de lloguers social, i un era el PMS. En aquell plenari crec que vosté va dir que s'estudiarien les fórmules; pe`ro no sé si fa nou o deu mesos. I tornem a vore que no apareix cap inversió en lloguer social. A mi, gastar-me 87.00 euros en l'enginy i no estem invertint res en lloguer social, em sembla poc lògic per a un govern que busca el benefici dels més desfavorits. I a més és que tenim molt de patrimoni per poder utilitzar; tenim no sé quantes cases del palau, adquirides pel poble d'Oliva, per l'Ajuntament d'Oliva, i les tenim abandonades. Pense que el que s'ha de fer és treballar el patrimoni que tenim ja adquirit, donar-li una planificació, que tampoc veig, i crear un turisme del casc antic, que tampoc veig en cap planificació. Per tant nosaltres votarem en contra per aquestes dues raons; la primera, perquè pensem que s'ha d'invertir molt més en Benestar Social, en lloguers socials, i especialment en aquelles famílies que pitjor estan passant-ho; i segona perquè crec que tenim molt de patrimoni adquirit pel poble d'Oliva, i el que s'ha de fer és posar en ús i fer un turisme rural, turisme rústic, que a la fi siga beneficiós per al nostre municipi.”

- **Sr. Parra Salort:** “En primer lloc, ningú nega l'interés culturals dels edificis esmentats, i és una cosa per a la qual s'han de destinar recursos, però quan es puga. Vostés volen aprovar uns suplementes de crèdits per a una futura adquisició d'una casa del carrer de l'Enginy, la qual cosa significarà disposar d'un patrimoni municipal que no podem mantindre. Volen vostés aplicar, ara o en el futur, unes quanties econòmiques d'un ajuntament que té carència de recursos econòmics. Vostés parlen que no tenim ni per a tornavisos, paraules que s'han dit en aquest ple alguna vegada, i volen aplicar recursos per a unes vivendes que ni poden restaurar, com ocorre en tants béns públics, que s'estan deteriorant, i que vostés mateix diuen que no tenen mitjans econòmics per solventar els problemes que té aqueix patrimoni. Siguen conseqüents. Deixen per a quan es puga atendre correctament restaurar o dur a terme un projecte del qual no s'hagen d'hipotecar recursos per a alguna cosa que no es podrà realitzar-se ni a curt termini. Hi ha altres alternatives on aplicar aqueixos recursos; tenim altre patrimoni deteriorant-se. Atenguen el que hi ha, solventen els problemes del patrimoni que ja tenim, i no creen més problemes incrementant-lo, argumentant que es podrà fer un projecte per al qual no tenen mitjans i no saben quan els tindran. Com a exemple tenen les cases del carrer de sant Doménec, vivendes que volen destinar a lloguer social i que estan per reparar, o tantes altres que han estat adquirides per a romandre tancades i deteriorant-se. Nosaltres creiem que el que s'ha de fer és ordenar el patrimoni per prioritzar l'ús de mitjans per a reparar-lo i adequar-lo; i no anar adquirint uns béns que no es poden atendre.”
- **Sr. Canet Llidó:** “Crec que els arguments ja es van esgrimir d'alguna forma en la comissió informativa. Respecte al que ha dit el Sr. Parra referent a l'escassetesa de recursos, és cert que aquest ajuntament té uns recursos limitats; el que passa és que cal fer una matisació per comprendre la diferència entre els recursos ordinaris de l'ajuntament i els recursos que provenen del patrimoni municipal del sòl.

AJUNTAMENT D'OLIVA

L'Ajuntament d'Oliva, justament en patrimoni municipal del sòl, no va curt de recursos. El que passa és que els diners que provenen de la venda de les parcel·les que ha adquirit l'administració a conseqüència del desenvolupament urbanístic, els diners que ixen de la venda d'aqueixes parcel·les no es poden destinar a qualsevol cosa, no són recursos ordinaris; però justament aqueixos diners sí que es poden destinar per a l'adquisició, conservació i rehabilitació del patrimoni, sempre que aqueix patrimoni estiga catalogat; i aqueixa circumstància es dona justament en la circumstància de l'enginy. L'enginy és un conjunt que el nostre pla general contemplava ja com un edifici singular, que és la màxima protecció que atorgava el planejament en aquell moment; després en la modificació de l'any 96 es parlava que era susceptible de declarar-se BIC, i va ser en l'any 2010 que el llavors regidor de Patrimoni, el Sr. Gallardo, va instar a la conselleria la declaració de BIC d'aqueix immoble. Ara mateix el que va a fer-se és a través dels treballs del catàleg de proteccions és incloure la figura de declaració de Bé de Rellevància Local, com un primer pas per poder accedir a la declaració de BIC, que nosaltres considerem que sí que podria accedir, però que haurem de justificar més i després d'haver-lo declarat Bé de Rellevància Local. Per tant sí que hi ha diners del PMS que es poden destinar a la restauració de l'enginy i la seua adquisició; i a banda d'això és que l'adquisició d'aqueixa última casa de l'enginy el que permetria és poder accedir a subvencions que permeten la restauració íntegra de l'edifici, cosa que en aquest moment, la no disposició de la titularitat de la totalitat del bé ens impedeix poder accedir a una subvenció tan important com és la de l'un i mig per cent cultural que destina; és l'un i mig per cent del pressupost del Ministeri de Foment que amb un conveni, juntament amb el Ministeri de Cultura, destina a obres d'interés cultural. L'Ajuntament d'Oliva sempre ha volgut accedir a aqueix tipus d'ajudes, per exemple en 2010, que ho va intentar el Sr. Gallardo, tot aprofitant un treball que va fer en aquell moment l'arquitecte Enric Pellicer sobre el conjunt de l'enginy. Però en aquell moment faltava tindre la totalitat del bé, perquè faltava aquesta última casa, i el fet que l'edifici no estava declarat com a BIC. Per això, el meu antecessor en el càrrec de Patrimoni va començar les gestions de declaració de BIC de l'immoble, i que ara continuen a través del catàleg de protecció. Dit això, acabe de parlar de l'enginy, i contestar-li al que ha dit el Sr. Mengual, crec que ja s'ha fet en varies ocasions i considere que és un exercici de demagògia, i per això crec que és necessari contestar i dir-ho. És cert que hi ha altres necessitats importants de la població per atendre; això és cert. Serà cert en l'adquisició de l'enginy i en qualsevol altra cosa que faça la corporació en aquest moment. Però és completament injust, i és demagògic, atribuir el fet que no es facen altres coses al fet que s'adquireisca una casa patrimonial, perquè altres cases de rellevància patrimonial s'han adquirit en altres moments, no fa molt, i els diners no s'han destinat a totes aqueixes coses tan necessàries que vosté diu quan els diners estaven; i li recorde la partida de la recollida de fem del pressupost de 2015 i de 2014; una partida sobrepressupostada, sobrevalorada, on hi havia molts diners, 475.000 euros, per poder destinar a totes aqueixes coses que vosté considera. I és més, referent al conveni de generar vivendes de protecció oficial, és cert que en novembre vam aprovar la moció que vostés van presentar; però és que és cert que en setembre de

AJUNTAMENT D'OLIVA

2008 aquest ajuntament ja va aprovar un conveni amb la conselleria, del qual no es va fer res; setembre de 2008. I ja teníem PMS.”

- **Sr. Salort Rúbio:** “Comprenc la preocupació del Sr. Carlos Mengual, dels darrers catorze mesos, pel que significa l’adquisició de vivendes per a lloguer social, i de fet m’alegra, perquè això vol dir que estem en el mateix vaixell. Nosaltres tenim encetades tres vies per adquirir aqueixa vivenda social; i no és ni molt menys un treball que es puga fer del dia a la nit. Comentaré un poc; com bé han comentat estan els fons del PMS per a l’adquisició de vivendes, i dels quals estem fent un estudi per determinar quins immobles comprarem. D’altra banda també tenim la part de la restauració; disposarem el més prompte que puguem d’uns fons que no són propis de l’ajuntament, i aniran destinats a la restauració de vivendes del cas antic, que també podran actuar sobre les vivendes que ja hem adquirit, i també estem pendent de les respostes dels bancs sobre unes propostes que s’han fet per poder adquirir més vivenda. D’altra banda, tenim un compromís verbal, si no recorde malament, de reformar les vivendes de l’avinguda de València, si no recorde malament, que ja estan taxades, i sí, les reformarem, però de recursos que no són propis de l’ajuntament. Per tant és normal que no es troben reflectits en el dictamen que estem tractant ara mateix. Però no estem aturats; simplement estem barallant moltes opcions.”

- **Sr. Mengual Manzanares:** “Sr. Canet, sempre acusa vosté de demagògia; per a mi la demagògia és sempre defensar argumentant això, que és demagògia. Evidentment que hi ha prioritats per a un ajuntament. Si nosaltres observàrem que s’estan utilitzant recursos econòmics propis per a restaurar i comprar cases de lloguer social, i també utilitzàrem algun recurs per adquirir mobles de patrimoni urbanístic, segurament no tindríem cap problema; però és que la realitat és que són zero euros que utilitzem per a Benestar Social de recursos propis del PMS; i hem vist no sé quantes modificacions pressupostàries, i mai ha coincidit que al Sr. Salort i a la seua delegació li ha pertocat. Segurament és un company de corporació, o del govern, molt fàcil de portar, perquè no demana mai cap millora econòmica per a la seua delegació. I torne a reiterar-me en l’argument d’abans, Sr. Canet. Hi ha moltes cases, tenim molt de patrimoni, tenim el trinquet, tenim el *Centro Olivense*, tenim les cases del palau; Si nosaltres observàrem que s’està utilitzant, que es fa un bon turisme, que es fa una bona planificació, i que volem seguir en aqueixa línia, segurament nosaltres votaríem a favor; però és que tenim molt de patrimoni, i al veritat és que no l’estem utilitzant. I són cases i recursos abandonats. Sr. Salort, sí que tinc molta preocupació; però no és aquestos catorze mesos, des que tinc consciència tinc molta preocupació dels més desfavorits. Sent secretari de grup acompanyava la meua companya Ana a barallar-nos amb els bancs, a barallar-nos fins i tot amb el nostre partit pel tema dels desnonaments. Sí que tinc moltíssima preocupació en aquest tema. I mire vosté, tot són idees, pràcticament no tinc ací l’acta del plenari, que segurament estarà aprovada, de fa deu mesos; és el mateix que va dir, les mateixes paraules, estem estudiant, estem mirant; però les famílies desfavorides no tenen temps, i vosté continua estudiant, i continua mirant, i anem a

AJUNTAMENT D'OLIVA

vore propostes, i anem a vore els bancs; el mateix, el mateix que va dir fa deu mesos. Cada plenari que li pregunte sobre aquest tema, contesta el mateix. Les famílies desfavorides no tenen temps. Segurament la casa de l'enginyer sí. Però les famílies que estan passant-ho malament, no tenen temps. Per tant, i disculpe que li parle vulgarment, espavile. Necessitem velocitat, i no em parle tant de recursos externs, si estem utilitzant-los per a la compra d'una casa, també podem utilitzar-los per a la compra de cases per a lloguer social. Demane-ho en les Juntes de Govern, demane-ho a la resta de la corporació; no siga un company tan fàcil. Demane-ho, que per a Benestar Social, que és la Regidoria més important, s'aboquen recursos per a salvaguardar el benefici i la situació de les nostres famílies.”

- **Sr. Parra Salort:** “Per part nostra, com ja li vaig reiterar en la comissió, no diguem que no s'haja d'invertir en el patrimoni, els mitjans suficients; però crec que tenim patrimoni històric, cultural, i suficientment deteriorat com per no haver-ne d'adquirir un de nou, per molt que supose un conjunt històric, quan els altres s'estan deteriorant; si resulta que ho destine a adquirir, i no tinc ni per mantindre, al remat tindrè un conjunt històric sense poder-lo atendre, sense poder-lo restaurar i els altres continuaran deteriorant-se. Jo, com li he dit en l'última part de la meua exposició anterior, crec que és millor calendaritzar, o prioritzar aquells edificis que en aquest moment ja estan deteriorats, i solventar els problemes aqueixos abans d'afegir-ne un de nou, per al qual només tenim per comprar, i no per a reparar o per a esmenar totes les deficiències que té; així podríem tindre edificis que poden ser visitats per la gent, ja que els podríem posar i reparar i estar a disposició del públic.”
- **Sr. Canet Llidó:** “respecte al que ha dit el Sr. Parra, en part compartesc el seu argument, i com a mínim l'entenc; encara que pense que és compatible una cosa i l'altra, i que per poder destinar recursos al patrimoni cal també complir els requisits previs, que un d'ells és l'adquisició de la totalitat dels béns per poder accedir a majors ajudes que vinguen de fora i que ens permeten mantindre els edificis en la qualitat que vosté demana, i que a mi també m'agradaria, i crec que a tots els regidors i regidores que estem ací, però tenim una xicoteta discrepància, a la millor en els temps, és probable; però compartesc i entenc l'argument. Respecte al que ha dit el Sr. Mengual, en part també, però hi ha moltes coses que no les compartesc, ni molts menys totes aquelles que fan referència al tema del Benestar Social, perquè continue insistint que això és una demagògia. El Sr. Salort ja ha explicat que en l'actualitat s'estan fent copeses en la direcció d'anar donant compliment a l'acord de novembre de 2015; ha parlat de l'avinguda de València, que és una realitat, s'està treballant, és una realitat que s'ha demanat diners dels PPOS de la diputació per rehabilitar aqueixos pisos; i dic, PPOS hi havia en 2015, 2014, 2013, 2012, 2011, i ha sigut ara que s'han destinat aqueixos diners per a aqueixa finalitat social que tant li preocupa; i tots aqueixos anys anteriors no es va fer. El Sr. Salort ha dit que s'estan encetant varies línies, i és totalment cert, de reunió amb diversa gent, a banda de la Direcció General de l'Habitatge, amb la directora general de l'Habitatge, altres reunions, per encetar tota aqueixa línia de treball. S'està fent. Però és que a banda d'això, ho he dit abans, és que el PMS abans ja el teníem. Del

AJUNTAMENT D'OLIVA

2008 al 2015 aquest ajuntament ja tenia PMS; una quantitat molt important de Patrimoni Municipal del Sòl. Del 2008 al 2015 el PMS ja podia destinar-se per a vivendes de protecció oficial, o per a la funció social de la vivenda; ja podia fer-se i no es va fer. Del 2008 al 2015. No només no es va fer sinó que es van signar convenis, i he citat el de 25 de setembre de 2008, que es va subscriure un conveni amb la Conselleria de Medi Ambient, Aigua, Urbanisme i Habitatge, per a l'elaboració concertada del programa municipal de caràcter plurianual, destinat a cobrir les necessitats de vivendes subjectes a algun règim de protecció pública; setembre de 2008; i aquest ajuntament no va fer res per fer el seguiment d'aqueix conveni. Res. És més, a l'any, li va haver de demanar la conselleria a l'ajuntament que enviàrem una llista del PMS, una llista. Aqueix és l'interés que va posar l'Ajuntament d'Oliva en aquell moment. Per aqueixa qüestió; i el 2008 ja hi havia gent que necessitava casa. I el 2009, i el 2010, i 2011 i 2012. I no es va fer. I parle de setembre de 2008. cap seguiment del conveni; i PMS ja en tenia aquest ajuntament. Però no només tenia PMS, és que a sobre tenia la borsa de la recollida del fem, ja ho he dit abans. 475.000 euros de recursos ordinaris. Que si tan important era el Benestar Social podrien haver-se destinat per a això; però no es va fer en tots aqueixos anys. Per això em sembla que és demagògic excusar-se en la necessitat de les persones del poble per a no voler reconèixer la necessitat de l'adquisició del patrimoni, ni la importància que té això.”

El Ple de l'Ajuntament, per majoria, amb 11 vots favorables (5 vots del Grup Compromís per Oliva, 4 vots del Grup Projecte –Ciutadans d'Oliva, 1 vot del Grup Esquerra Unida del País Valencià i 1 vot del Grup Municipal Gent d'Oliva) i 10 vots en contra (6 vots del Grup PP i 4 vots del Grup Socialista Municipal d'Oliva) ACORDA, aprovar el dictamen transcrit i en conseqüència elevar les propostes que conté a la categoria d'acord de l'Ajuntament Ple.

TERCER.- DICTAMEN CI D'HISENDA I BÉNS MUNICIPALS SOBRE APROVACIÓ DEL COMPTE GENERAL DE L'ANY 2015.

Informats del dictamen de la Comissió Informativa d'Hisenda i Béns Municipals, de data 23 de setembre, en relació amb l'assumpte de l'epígraf, que diu textualment:

“APROVACIÓ DEL COMPTE GENERAL CORRESPONENT A L'ANY 2015

Vist el Compte General i els documents que el justifiquen, i que han estat retut i està conforme amb els llibres de comptabilitat i la resta d'antecedents documentals, de conformitat amb allò que disposa en els articles 208 i següents del RD legislatiu 2/2004, de 5 de març, per el que s'aprova el text refós de la Llei de les Hisendes Locals, i amb l'Ordre EHA/4041/2004, de 23 de novembre per la qual s'aprova la Instrucció del Model Normal de Comptabilitat per a l'Administració Local, i tenint a la vista i consultats tots els antecedents que s'ha cregut convenient per a millor dictaminar respecte dels extrems a que fa referència l'article 212 de l'esmentada llei.

AJUNTAMENT D'OLIVA

Vist l'informe emés per la Intervenció d'aquest Ajuntament de data 13 de juliol de 2016.

Atés que la Comissió Especial de Comptes, en reunió que va tindre lloc el dia 29 de juliol de 2016, dictaminà favorablement el Compte General corresponent a l'exercici de 2015.

Atés que el Compte ha estat exposat al públic per termini de 15 dies hàbils mitjançant edicte publicat al tauler d'anuncis de la Casa Consistorial i en el Butlletí Oficial de la Província núm. 155, corresponent al dia 11 d'agost de 2016, durant els quals i vuit dies més no s'ha presentat cap reclamació.

La Comissió d'Hisenda, per UNANIMITAT dels seus membres aprova la següent PROPOSTA

Primer.- Aprovar els comptes i estats que componen el Compte General d'aquest Ajuntament corresponent a l'exercici de 2015, així com els seus annexos, presentat segons determina amb l'Ordre EHA/4041/2004, de 23 de novembre per la qual s'aprova la Instrucció del Model Normal de Comptabilitat per a l'Administració Local, i que són els enumerats en l'article 209 de l'esmentada Llei d'Hisendes Locals."

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

QUART.- DICTAMEN CI FOMENT ECONÒMIC SOBRE RATIFICACIÓ DE SOL·LICITUD EFECTUADA PER DECRET DE L'ALCALDIA NÚM. 1975/16, PER A LA CONCESSIÓ DE SUBVENCIONS PER A DESENVOLUPAR EL PROGRAMA "CENTELLES-OLIVA III".

Informats del dictamen de la Comissió Informativa de Governació, de data 22 de setembre de 2016, en relació amb l'assumpte de l'epígraf, que diu textualment:

"Punt extraordinari.

M^a José Chavarría Díaz, tècnica AEDL del departament d'Ocupació i Empresa, en representació de la Tinent delegada d'Ocupació i Empresa i Recursos Humans, presenta a la Comissió per raons d'urgència la següent proposta:

"De la TINENT D'ALCALDE DELEGADA D'OCUPACIÓ EMPRESA (ADL) I RECURSOS HUMANS

Vista l'Ordre 11/2016, de 15 de juliol, de 16 de maig de 2014, (publicada en el DOCV núm. 7836 de data 25 de juliol de 2016) de la Conselleria d'Economia Sostenible, Sectors Productius, Comerç i Treball per la qual s'aproven les bases reguladores i la convocatòria del Programa mixt d'ocupació –formació Tallers d'Ocupació, Resolució de 20 de juliol de 2016, en aplicació de l'esmentada Ordre.

Vist que l'Ajuntament d'Oliva sobre la base de la Convocatòria, va sol·licitar amb número de RS 5691 de data 08 de setembre de 2016 i data de RE en la Conselleria 8 setembre 2016 concessió de subvenció per al desenvolupament per aquesta Entitat d'un Taller d'Ocupació

AJUNTAMENT D'OLIVA

denominat CENTELLES OLIVA III, compost per tres especialitats (INSTAL·LACIÓ I MANTENIMENT DE JARDINS I ZONES VERDES, ACTIVITATS AUXILIARS EN CONSERVACIÓ I MILLORA DE MONTES I CONFECCIÓ I PUBLICACIÓ PÀGINES WEB.

Vist que el Taller d'Ocupació CENTELLES OLIVA III l'import màxim subvencionable són de 556.390,80 euros i el Pressupost d'ingressos per aportacions de l'entitat promotora són de 55.639,08 Euros (Conceptes que es financen són despeses de funcionament, gestió, execució del projecte, materials manteniment... en general totes aquelles despeses que es deriven del correcte funcionament del taller i excedeixen i no es puguin incloure en la subvenció), sent el cost total del projecte sis-cents dotze mil, vint-i-nou Euros amb vuitanta-vuit cèntims (612.029,88 €)

Vist que sobre la base del requeriment de la Direcció Territorial del SERVEF de data 14 de setembre de 2016 i, Registre General d'Entrada núm. 2016/9882, a aquest Ajuntament, sol·licita l'aportació: d'acord del Ple en el qual es ratifique la sol·licitud de subvenció.

És per això que es formula la següent PROPOSTA

Sotmetre al Ple de l'Ajuntament la ratificació de sol·licitud efectuada per Decret d'Alcaldia núm. 1975/16, a la Conselleria d'Economia Sostenible, Sectors Productius, Comerç i Treball de concessió de subvenció per desenvolupar un Programa Mixt d'ocupació - formació Tallers d'Ocupació denominada CENTELLES-OLIVA III, que representa un cost total del projecte de 612.029,88 € (556.390,80 € Sol·licitud de Subvenció i una aportació municipal de 55.689,08 €)"

El President trasllada la proposta a la Comissió la qual aprova per unanimitat la seua inclusió, per raons d'urgència, en l'ordre del dia.

La tècnica AEDL, M^a José Chavarría, entrega una còpia de la proposta als assistents i a continuació fa una exposició i explicació dels seus termes. Es tracta d'una sol·licitud a la Conselleria d'Economia Sostenible, Sectors Productius, Comerç i Treball sobre subvenció per tal de desenvolupar un programa mixt d'ocupació - formació Tallers d'Ocupació, anomenat "Centelles-Oliva III".

Després d'un breu debat, la Comissió de Foment Econòmic aprova per unanimitat la proposta i l'eleva al Plenari de l'Ajuntament."

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

- **Sra. Miñana Morell:** "Per tercer any consecutiu demanem la subvenció a la conselleria per participar dels tallers de formació i ocupació; enguany l'hem denominat taller Centelles III. La novetat dels tallers enguany és que s'ha de ratificar la petició de subvenció pel Ple, i per això es porta hui ací. Una altra novetat és que enguany per poder accedir als tallers de formació havíem de ser centre formador homologat; això ho hem estat treballant durant tot l'estiu en el Departament ADL, perquè era un requisit per poder accedir a la subvenció. Estem homologats per impartir tots els tallers, i això el que comporta és que els alumnes treballadors, en acabar el taller rebran un certificat de professionalitat que abans no tenien; abans

AJUNTAMENT D'OLIVA

simplement era un certificat d'assistència al tallers i enguany podran adquirir el certificat de professionalitat. El taller serà anual. Ha hagut una sèrie de canvis que han portat que la proposta es porte ací al Ple. Els tallers que hem demanat són confecció i publicació de pàgines web, instal·lació i manteniment de jardins i zones verdes i activitats auxiliars i conservació i millora de la muntanya. Els projecte contempla que les classes formatives es facen al CPC, i les pràctiques les hem posades en l'Hort de la Bosca i la muntanya de santa Anna. Dir que amb aquesta subvenció podrem contractar deu alumnes per curs, que en total seran 30 alumnes, més sis o set persones que podran formar l'equip directiu. Pensem que és una subvenció molt important per al poble d'Oliva pel que va a ocupació i pel que fa a rehabilitació i posada en valors d'uns espais que pensem que són molt volguts i visitats per tot el poble. Per això agrair a la comissió el dictamen favorable a la proposta.”

- **Sr. Salort Rubio:** “Primer de tot felicitar el departament que s’ha encarregat d’elaborar aquest projecte Centelles Oliva III, perquè sabem que serà una de les principals fonts on es podrà treballar abordant la perspectiva social, que hem de millorar a Oliva. Espere que continue endavant i ens aproven aquest programa que és molt útil i ens ajuda a poder traure endavant i poder empoderar les persones que en aquest cas també necessiten anar millorant la seua ocupabilitat.”

- **Sr. Mengual Manzanares:** “Nosaltres ja avancem que votarem a favor d’aquest pla. Pensem que tot el que vinga extern, diners externs, i puguem reutilitzar o utilitzar dins del nostre consistori, i més per a gent d’aquesta situació, evidentment anem a votar a favor, siga millor o pitjor el ple. El primer que li demanaria és, en el pla Centelles II, li ho dic amb tota la confiança del món, era sorprenent; aleshores crec que era secretari de grup i vaig revisar quines persones van entrar; cap persona havia sigut la primera per currículum, sinó que després l’entrevista va ser qui va situar les persones davant; veritat que l’entrevista eren tres punts, que era legal, però dins de la nostra visió no era moral. Per tant m’agradaria que estiguera un poc a sobre d’això, perquè tots els que fem un tipus d’oposició o aquestos plantejaments, o intentem entrar en aquestes coses, que l’entrevista siga tan determinant per a l’entrada, encara que estiga marcat pel reglament de conselleria, però que vosté com a regidora estiga un poc a sobre d’això i que no siga tan determinant a l’hora d’escollir les persones que compliran aquestos perfils. I l’altra, li vaig comentar en algun plenari i alguna reunió que hem estat, el tema de la planificació de la formació. Crec que és urgent planificar els diferents perfils que volem dins de la planificació global de l’Ajuntament d’Oliva. Perquè què és confecció i publicació de pàgines web? Ho necessita l’ajuntament? Però si les pàgines web les porten empreses externes. No és així? De veritat en un mes, dos mesos, deu perfils anem a fer que publiquen web per a l’ajuntament? Segurament en el tema digital, potser la dipu et beca, sí que es podria utilitzar més. Però el que sí que li demane és de cara al futur que mirem entre tots i millorem el tema dels cursos de formació per a aquestos perfils. Perquè a al fi sempre són els mateixos; jo crec que sempre he vist el manteniment de jardins i la conservació i millora d’una muntanya. A vore de quina

AJUNTAMENT D'OLIVA

forma podem establir una millor formació, perquè la gent aprenga, li siga útil i no només aquestos mesos treballen sinó que puguen tindre després un reciclatge dins de l'àmbit laboral.”

- **Sr. Parra Salort:** “El fet que es puguen aconseguir mitjans econòmics per formar la gent a Oliva ens sembla molt correcte, molt positiu. Considerem que s’han de buscar o aconseguir tot allò que es puga. Jo l’única cosa que voldria afegir, pel que fa al que es destinarà, que sempre parlem que santa Anna i ara de l’Hort de la Bosca; crec que hi ha més, hauríem d’intentar, ja que paisatgísticament Oliva té moltes coses, com ara el passeig central d’Oliva, que puguérem destinar-ho també a altres espais paisatgístics; no centrar-ho només en la muntanya.”

- **Sra. Miñana Morell:** “En principi contestar-li al Sr. Mengual; en les entrevistes de personal sap vosté que no podem estar els polítics, ni poden estar els sindicats. El comitè avaluador d’això són funcionaris. Ve un funcionari del SERVEF, i un funcionari de la casa, i són ells els qui fan les entrevistes. Entrevistes i tot es publica; les llistes de la gent estan allí, i si hi ha qualsevol cosa es pot reclamar i perfectament es pot atendre. Jo no sóc qui marca les regles de com entrar; tant de bo perquè a mi també m’agradaria moltes vegades modificar les coses; però les regles no les marquem nosaltres, les marca el SERVEF, i el SERVEF diu que al selecció d’alumnes i de personal professional ha de ser així. Es fa així a ací, a Piles i a tots els llocs. A mi de veres que de vegades m’agradaria modificar les coses, però és així, no ho hem inventat nosaltres; jo el que puc és traslladar recomanació al personal que faça les entrevistes, que per favor siguem el més equànims possibles. Però ja saben vostés que les llistes estan ahí, que si hi ha qualsevol dubte, no hi ha cap problema en les reclamacions. Pel que fa a les pàgines web; el taller és un taller a l’ajuntament, no vénen a treballar per a l’ajuntament. El que dona l’ajuntament són les pràctiques per confeccionar pàgines web. Tots els tallers són municipals, i les entitats col·laboradores són les que han de rebre la gent de pràctiques; no podem enviar la gent de pràctiques que facen pàgines web a qualsevol lloc, ni a qualsevol empresa; ha de ser el mateix ajuntament que els rep. Nosaltres, de la millor forma possible intentarem que les persones reben els coneixements, mitjançant les classes, que tot això està marcat per llei, què és el que han d’aprendre; i els tallers també. Jo crec que la pàgina web de l’ajuntament podem millorar-la perquè és una ferramenta que sempre està en continu canvi; i jo pense que si ens posem a treballar i poden posar-se a treballar deu persones, pense que podem traure-li moltes coses, i a la millor descobrir coses que no sabem. Pel que fa al fet per què sempre agarrem taller de conservació; a l’hora de marcar les subvencions, conselleria també té certes prioritats a l’hora de destinar tallers. Aqueixes prioritats són normalment les d’infraestructures i jardins i les de conservació del paisatge. Si miren quasi tots els tallers que es donen a la Safor i la Comunitat Valenciana són aqueixos; a Piles, Gandia, etc. a quasi totes les poblacions són aqueixos tallers, perquè ells marquen la prioritat, i nosaltres al cap i a la fi volem una subvenció, que done feina a la gent. Es poden buscar altres llocs? Segurament, Sr. Parra. Recull la seua recomanació, el passeig no, perquè no compleix ni com a jardí, ni com a bosc, el que és el passeig en

AJUNTAMENT D'OLIVA

si; però sí que es pot recollir i sí que es pot mirar. És el tercer any, encara li queden coses. L'Hort de la Bosca és un projecte molt xulo, i la muntanya de santa Anna, per gust hi ha moltes coses a fer, i pense que podem continuar treballant allí.”

- **Sr. Mengual Manzanares:** “Sra. Miñana, el tema de les recomanacions; li ho he dit en algun plenari; si les coses les parlarem abans, no en la comissió que només podem votar a favor, en contra o abstenir-nos, i també serveix de poc el que fem, per exemple aquest Grup Socialista, si el govern voteu tots a favor, per tant serveis de poc. Si ho parlàrem abans, potser podríem arribar a enteses i millorar aquestos plans; potser i potser no, però almenys intentar-ho. Encara que després presentem mocions d'aqueix tipus i diu vosté que no ens hem de reunir. Respecte al tema de les regles, li ho he dit i crec que nosaltres no posem les regles. Crec que gràcies, perquè si els polítics comencem a posar la mà en aquestes regles crec que acabarem prou malament; però el que li he demanat és el que vosté ha comentat, el tema de les recomanacions, que recomane, en aquest cas a la tècnica de la casa, que tinguen un poc de mirament en el tema de les entrevistes; perquè crec que en el pla Centelles II es van fer una sèrie de qüestions i preguntes molt poc útils, i després va ser determinant per a cada aspirant que entrava en cada perfil. Això de les pàgines web continue sense entendre-ho. És a dir, ja que podem fer un curs on les pràctiques li serveixen a l'ajuntament, a nosaltres no ens servirà, perquè dius anem a millorar la pàgina web; anem a millorar-la? Estem pagant-la i la gent que vinga la millorarà? L'empresa que li estem pagant serà la qui la millore; o anem a millorar-la nosaltres també? O gastem la pàgina web una empresa i després ajudem a través dels plans? I també amb tota confiança; les pàgines web, de veritat li serviran a una persona que fa un curs de formació? Jo puc entendre que aquella persona que es forma en el tema de jardins, en el tema de les muntanyes, potser després pot tindre una espècie de reciclatge. Però clar, en el tema de la pàgina web, quin reciclatge ha d'haver si milers i milers d'informàtics estan a l'atur? I en poc de temps aprendran a fer una pàgina web? La veritat que en vore que un dels cursos de formació era confecció d'una pàgina web, no ho hem entés en cap moments; i ara encara menys.”
- **Sra. Miñana Morell:** “La pàgina web no la gestiona cap empresa si no tinc malentés; pense que són els mateixos departaments que treballen les seues pàgines, per tant pense que sí que poden treballar. Açò és un taller d'ocupació, que per suposat no es pot comparar ni amb la feina d'un informàtic ni cap altra persona que treballa a aqueixa escala. Els tallers estan fets específicament per a això, per donar una cobertura a aqueixos títols. No tota la gent ha de ser grup A, com informàtics; també hi ha gent que treballa i no cal que tinga una gran titulació. Estic dient-li que açò és un certificat professional; no estem parlant d'un curset, és un curs d'un any, on vindrà a donar classe un professional. Jo pense que sí que pot donar molt. Jo pense que vosté no s'ha mirat ni el temari que hi ha, ni les hores dedicades, ni qui és la persona que dóna el curs, ni les persones que accediran al taller. No ha vist res; i es pren la llibertat de dir que això no ha de servir per res i que no millorarem absolutament res. Jo espere que açò pugui ser per a alguna cosa, i m'agradaria que això, si de veres és així, m'ho diga quan s'haja acabat el taller. Jo pense que ara hui

AJUNTAMENT D'OLIVA

dir ja que això no pot millorar i que això no ha de servir per a res, no sé què pensar. Jo crec que no és el moment. Mire's vosté el curs, mire's a qui va destinat, quin és el temari, quin professional l'ha de donar, les hores de pràctiques i les hores de formació; i a partir d'ahí em diu vosté si és millorable o no és millorable.”

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

CINQUÉ.- PROPOSTA DE L'ALCALDIA SOBRE SOL·LICITUD D'ADHESIÓ GENÈRICA DE L'AJUNTAMENT D'OLIVA A LA CENTRAL DE CONTRACTACIÓ DE L'ESTAT (ART. 82.3 DEL ROF, RATIFICACIÓ INCLUSIÓ)

Informats de la proposta de l'Alcaldia i vist que la proposta no ha estat dictaminada en la comissió informativa, l'alcalde, d'acord amb allò que es disposa en l'article 97.2 del ROFRJEL, en relació amb l'article 82.3 del mateix text reglamentari, sotmet a votació la ratificació de la inclusió de l'assumpte en l'ordre del dia.

El Ple de l'Ajuntament, per unanimitat, aacorda ratificar la inclusió de la proposta i en conseqüència s'entra en el seu estudi i debat.

La proposta és del següent tenor literal:

“PROPOSICIÓ DE L'ALCALDIA PER ADOPTAR ACORD DE SOL·LICITUD D'ADHESIÓ GENÈRICA DE L'AJUNTAMENT D'OLIVA A LA CENTRAL DE CONTRACTACIÓ DE L'ESTAT

L'Ajuntament d'Oliva està adherit al Sistema d'adquisició Centralitzada de la Diputació Provincial de València, mitjançant acord adoptat pel Ple de l'Ajuntament en sessió ordinària celebrada el dia 28 de maig de 2009, conveni subscrit amb la Diputació de València, en data 02 de febrer de 2010, havent sigut prorrogat mitjançant acord adoptat pel Ple de l'Ajuntament d'Oliva en sessió ordinària celebrada 26 de setembre de 2013.

La valoració de la adquisició de diversos productes a través de la Central de Compres de l'esmentada Entitat Provincial ha estat positiva, tant en quant a facilitar l'adquisició de productes com per a alleujar la feina del Departament de Contractació Administrativa en la preparació de les adjudicacions dels contractes de subministres i serveis de l'Ajuntament.

Donat que l'oferta de productes de la Central de Compres de la Diputació de València es limitada, i que es urgent l'adquisició de productes informàtics, amb la finalitat de accelerar al màxim aquest procés i no tindre que acudir a elaborar plecs i licitar per part d'aquet Ajuntament, per la qual cosa es considera necessari l'adhesió a la Central de Contractació de l'Estat per tal d'abastir una gama de productes i serveis més ampla, i no sols a subministres de caràcter informàtic, formalitzant el acords marcs específics que més interessen a l'Ajuntament.

Per tal d'efectuar l'adhesió Genèrica a la Central de Contractació de l'Estat, i d'acord amb les instruccions exposades a la pàgina web de l'esmentada Central, hi ha que formular sol·licitud d'adhesió.

AJUNTAMENT D'OLIVA

Vist l'informe de Tècnic Municipal de Contractació Administrativa de data 22 de setembre de 2016.

Per tot el que s'ha expressat més amunt, i atenent a allò contemplat en l'article 205.1 del TRLCSP i d'acord amb l'article 97 del Reial Decret 2568/1986, de 18 de juny, pel que s'aprova el Reglament de Organització i Funcionament de les Entitats Locals eleva al Ple de l'Ajuntament les següents, PROPOSTES D'ACORD

Primer.- Que l'Ajuntament Ple, en la primera sessió ordinària que celebri adopte acord de Sol·licitud d'Adhesió genèrica de l'Ajuntament d'Oliva a la Central de Contractació de l'Estat, d'acord amb allò que disposa l'article 205 del Text Refós de la Llei de Contractes del Sector Públic, aprovat per Reial Decret 3/2011, de 14 de novembre, i en els articles 7 y 8 de la Ordre EHA/1049/2008, de 10 d'abril, de declaració de bens i serveis de contractació centralitzada.

Segon.- Manifestar, tanmateix, la voluntat d'integrar-se en el règim general de funcionament de la Central de Contractació de l'Estat.

Tercer.- Remetre certificació de l'acord adoptat a la Central de Contractació de l'Estat als efectes de formalitzar l'esmentada adhesió.”

Obert el torn d'intervencions es produeix la que tot seguit s'indica:

- **Sra. Ibiza Cots:** “No té cap misteri aquesta adhesió. Estem acollits a la central de compres de la diputació; la del ministeri ens ofereix una plataforma més gran. No solem usar-la massa, però és obrir una porta per al cas de necessitat; si ens fa falta poder usar-la. No hi ha més.”

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

Primer.- Que l'Ajuntament Ple, en la primera sessió ordinària que celebri adopte acord de Sol·licitud d'Adhesió genèrica de l'Ajuntament d'Oliva a la Central de Contractació de l'Estat, d'acord amb allò que disposa l'article 205 del Text Refós de la Llei de Contractes del Sector Públic, aprovat per Reial Decret 3/2011, de 14 de novembre, i en els articles 7 y 8 de la Ordre EHA/1049/2008, de 10 d'abril, de declaració de bens i serveis de contractació centralitzada.

Segon.- Manifestar, tanmateix, la voluntat d'integrar-se en el règim general de funcionament de la Central de Contractació de l'Estat.

Tercer.- Remetre certificació de l'acord adoptat a la Central de Contractació de l'Estat als efectes de formalitzar l'esmentada adhesió.

AJUNTAMENT D'OLIVA

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

SISÉ.- DONAR COMPTE DEL COMPLIMENT DE LES OBLIGACIONS TRIMESTRALS DE SUBMINISTRAMENT D'INFORMACIÓ. SEGON TRIMESTRE 2016.

Informats del dictamen de la Comissió Informativa d'Hisenda i Bens Municipals: de data 23 de setembre de 2016, en relació a l'assumpte de l'epígraf, que diu textualment:

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

SEGON TRIMESTRE DE 2016

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

El desplegament reglamentari a què es referix l'avantdit article de LOEPSF, ho ha realitzat el Ministeri d'Hisenda i Administracions Públiques, a través de l'Orde HAP/2105/2012, d'1 d'octubre, modificada per l'Orde HAP/2082/2014, de 7 de novembre, i en concret, sobre les obligacions trimestrals de subministrament d'informació, s'ha arrellegat en l'article 16. Els articles 14 i 16 de l'Orde, sobre obligacions mensuals i trimestrals de subministrament d'informació de les comunitats autònomes i les Corporacions Locals, han entrat en vigor l'1 de gener de 2013, de conformitat amb la disposició transitòria única de l'Orde, imposant en l'article 4 la centralització del compliment de l'obligació de remissió i recepció d'informació "En les Corporacions Locals, la intervenció o unitat que exercisca les seues funciones".

De conformitat amb allò que s'ha regulat en l'article 4 de la Llei 2/2012, LOEPSF, i el desenvolupament del mateix realitzat per l'Orde HAP/2105/2012, d'1 d'octubre, modificada per l'Orde HAP/2082/2014, de 7 de novembre, i en concret amb el contingut dels articles 4 i 16 de la mateixa, la Intervenció Municipal ha complit amb la seua obligació de remissió de subministrament de la informació trimestral corresponent al SEGON trimestre de 2016, dins del termini i la forma escaient. Havent-se bolcat la totalitat de la informació requerida pel Ministeri d'Hisenda i Administracions Públiques a través de la plataforma telemàtica habilitada en la "Oficina Virtual de les Entitats Locales", consta en l'expedient el justificant de la remissió.

En la legislació esmentada no consta expressament que la citada informació haja de donar-se compte al Ple de la Corporació, malgrat que en la informació del Tercer trimestre de 2014, el formulari F.3.5 "Comunicación de dades i firma d'Informe d'Avaluació compliment d'objectius

AJUNTAMENT D'OLIVA

Llei Orgànica 2/2012", de la web i de la Guia realitzada pel Ministeri, expressament deia que l'Informe d'avaluació ha de tindre coneixement el Ple d'aquesta Corporació. No obstant això la dita observació no es fa constar ni en la Guia ni en el formulari citat d'aplicació per aquest trimestre. No obstant això, la Llei d'Hisendes Locals (art. 207 del RDLeg. 2/2004, de 5 de març), estableix l'obligació de remetre al Ple de l'Entitat la informació de l'execució dels pressupostos i del moviment de la tresoreria per operacions pressupostàries independents i auxiliars del pressupost i de la seua situació, en els terminis i amb la periodicitat que el Ple establisca, havent-se elevat al Ple la informació dels trimestres anteriors.

A la vista del que s'exposa anteriorment i en virtut de les atribucions conferides , previ coneixement de la Comissió d'Economia i Hisenda, es formula la següent PROPOSTA D'ACORD

PRIMER.- Donar compte al Ple i prèviament a la Comissió d'Economia i Hisenda de l'informe d'Intervenció de compliment de les obligacions trimestrals de suministre d'informació de la Llei 2/2012 LOEPSF, desenvolupada per l'Ordre HAP 21/05/2012 i modificada per l'Ordre HAP/2082/2014, de 7 de novembre, corresponent al SEGON trimestre de 2016, que s'adjunta a aquesta proposta.

“INFORME INTERVENCIÓ

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

SEGON TRIMESTRE 2016

PRIMER.- Legislació aplicable

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

El desplegament reglamentari a què es referix l'avantdit article de LOEPSF, ho ha realitzat el Ministeri d'Hisenda i Administracions Públiques, a través de l'Orde HAP/2105/2012, d'1 d'octubre, modificada per l'Ordre HAP/2082/2014, de 7 de novembre, i en concret sobre les obligacions trimestrals de subministrament d'informació, s'ha recollit en el seu article 16, dita ordre.

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

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

De conformitat amb allò que s'ha regulat en l'article 4 de la Llei 2/2012, LOEPSF, i el desenrotllament del mateix realitzat per l'Orde HAP/2105/2012, d'1 d'octubre, modificada per l'Ordre HAP/2082/2014, de 7 de novembre, i en concret amb el contingut dels articles 4 i 16 de la mateixa, la Intervenció Municipal ha complert amb la seua obligació de remissió de subministrament de la informació trimestral corresponent al SEGON trimestre de 2016, en temps i forma. Havent-se bolcat la totalitat de la informació requerida pel Ministeri d'Hisenda i Administracions Públiques a través de la plataforma

AJUNTAMENT D'OLIVA

telemàtica habilitada en la "Oficina Virtual de les entitats locals", d'acord amb l'article 5.1 de l'ordre consta en l'expedient el justificant de la remissió.

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

En la legislació esmentada no consta expressament que de la dita informació s'haja de donar compte al Ple de la corporació, en la informació del 3r trimestre 2014, el formulari F.3.5 "Comunicació de dades i firma d'informe d'Avaluació compliment d'objectius Llei Orgànica 2/2012", de la web i de la Guia realitzada pel Ministeri, expressament deia que l'informe d'avaluació ha de tindre coneixement el Ple d'esta corporació. No obstant això la dita observació no es fa constar ni en la Guia ni en el formulari citat per a este trimestre.

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

Per allò que s'ha exposat es remet la informació facilitada al Ministeri, perquè es done compte al Ple de la corporació si es considera oportú, amb els formularis remesos, i s'annexen al present informe els més significatius: estat execució, calendari i pressupost de tresoreria i romanent de tresoreria de l'Ajuntament, així com informe d'avaluació: resultat estabilitat, valoració compliment regla del gasto al tancament de l'exercici corrent i del nivell de deute viu al final del període actualitzat.

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

QUART.- Contingut de la informació

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

CINQUÉ.- Consideracions a tindre en compte en l'actualització de l'Informe d'Avaluació de compliment d'objectius que contempla la Llei 2/2012.

La informació que es remet referida a l'execució trimestral a data 30/06/2016 és la que s'obté de la comptabilitat municipal, dels llistats i dades que es disposa a data 15 de juliol de 2016.

El calendari i pressupost de tresoreria, el deute viu i previsió de venciments de deute i el perfil de venciment del deute en els proper 10 anys, han estat emplenats d'acord amb les dades facilitades per la Tresoreria.

No obstant això, respecte al nivell de deute previst a la finalització de l'exercici 2016, s'ha d'advertir que al desembre de 2015 es va concertar un préstec d'un milió d'euros que s'ha formalitzat en aquest exercici i que no està disposat, per la qual cosa considerant aquest préstec el deute viu ascendiria a 7.177.763.,73.-€

S'observa una diferència de 2.444,98.-euros en els fons líquids de Tresoreria considerats per al càlcul del romanent de tresoreria, corresponent a dos manaments a justificar, un de 1.000 euros que es va concedir a finals de juny, pendent de justificar, i un altre de 1.444,98.-€ les factures del quan s'han aportat i estan pendents de justificar, utilitzant el programa el compte 803, compte que el programa de comptabilitat no

AJUNTAMENT D'OLIVA

incorpora per al càlcul, no obstant això es comunica la incidència a l'empresa subministradora del programa informàtic de comptabilitat, perquè procedesca a l'aplicació d'identificatiu criteri en l'estat del romanent de tresoreria i en l'acta d'arqueo.

Les dades corresponents a la plantilla i retribucions s'han incorporat d'acord amb la informació facilitada pel departament de RRHH d'aquest Ajuntament.

S'ha d'advertir, que la modificació de l'Ordre HAP/2105/2012, d'1 d'Octubre, per la qual es desenvolupen les obligacions de subministrament d'informació previstes en la llei Orgànica 2/2012, de 27 d'Abril, de LOEPSF mitjançant ordre HAP/2082/2014, de 7 de Novembre, concretament la modificació de l'article 16.4 suposa quant a les obligacions trimestrals de remissió informació la preceptiva l'actualització de l'informe d'intervenció respecte del compliment de l'objectiu d'estabilitat i del límit del deute, no sent preceptiu la valoració del compliment de la regla de despesa, que realitzarà la Intervenció al tancament de l'exercici, no obstant això s'exigeix es valore si es complirà la regla de despesa al tancament de l'exercici corrent, de conformitat amb l'establert en l'article 16 apartat 4 de l'Ordre HAP 2105/2012, d'1 d'octubre, per la qual es desenvolupen les obligacions de subministrament de la informació previstes en la LO 2/2012.

Que aquesta Corporació no té aprovat un Pla Econòmic Financer amb vigència en el 2016, que permetia en exercicis anteriors, de manera que encara que les despeses no financeres realitzades en l'exercici, en relació amb les de l'exercici anterior, superara la taxa de creixement prevista per a l'exercici, si es considerava la despesa computable segons les previsions del Pla Econòmic – Financer, sempre que les obligacions reconegudes se situaren per sota de les previsions es complia la regla de despesa, en la línia del que es disposa en l'article 12.1, paràgraf segon, de la Llei Orgànica 2/2012, segons el qual quan existeix un desequilibri estructural dels comptes públics o un deute superior a l'objectiu establert, el creixement de la despesa pública computable s'ajustarà a la senda establerta en els respectius plans econòmic – financers i de reequilibri, per tant ha de ser aquest la despesa computable a considerar.

A partir del primer trimestre de 2016, s'introdueix com a novetat la incorporació un nou formulari que recull el detall de les inversions financerament sostenibles, d'acord amb la disposició addicional sisena de la LO 2/2012, formulari que s'incorpora als successius trimestres i que no s'ha emplenat doncs no es disposa d'aquest tipus d'inversions, finalment per este trimestre es modifica el model del formulari relatiu al Romanent de Tresoreria sobre la base de l'Ordre HAP/1781/2013 per la qual s'aprova el model normal de comptabilitat.

Per tant l'actualització de l'informe d'avaluació del conjunt d'aquestes entitats, en el SEGON trimestre del 2016, inclourà l'anàlisi del compliment dels següents objectius:

1. Estabilitat pressupostària.
2. Nivell de deute viu.
3. Valoració del compliment de la regla de la despesa al final de l'exercici corrent.

Romanent de tresoreria

Es correspon amb les xifres obtingudes del programa de comptabilitat al final del trimestre. Cal advertir que la xifra del Romanent de Tresoreria podria vore's alterada de forma significativa, a conseqüència de l'impacte de l'execució de les despeses amb finançament afectat.

Calendari de Tresoreria

S'han especificat les dades de fons líquids inicials, cobraments pendents d'aplicar i fons líquids a fi del període, els pagaments no pressupostaris s'han determinat per diferències per a l'ajust de les dades principals, si bé NO és la dada que s'extreu de la comptabilitat. Els pagaments No pressupostaris s'han considerat tots de corrent en no disposar d'una eina informàtica que permet el desglossament entre corrents i tancats.

Resum anàlisi estabilitat pressupostària

Per a l'avaluació la capacitat o necessitat de finançament de l'Entitat, calculada com la diferència entre la previsió dels drets reconeguts nets i de les obligacions reconegudes netes a 31 de desembre de 2016.

En aquest segon trimestre s'ha pres per a l'estimació dels DRN a 32-12 les previsions definitives del nou pressupost aprovat inicialment per a 2016, si bé en el 4 i 7 es consideren les modificacions de crèdits i en el capítol 1 s'estimen drets per impost superior en 200.000 € als previstos en pressupost a la vista

AJUNTAMENT D'OLIVA

d'execució pressupostària prenent previsió definitiva i en la resta s'han de realitzar les següents matitzacions:

En el capítol 3 es descompta a les previsions definitives l'import de les CCUU pendents d'exigir per import de 3.321.564,97 i en el 9 de les previsions definitives es descompta 1.000.000.-€, corresponent al préstec concertat al desembre de 2015, per al finançament obres urbanització A. Blanca IV, que s'ha formalitzat al març d'aquest exercici i que no està disposat.

Pel que fa a l'estimació en aquest segon trimestre de les obligacions reconegudes netes a 31-12, s'han pres els crèdits previstos al pressupost aprovat inicialment per 2016 i considerant una inexecució del 5% en capítol 1 i del 4% en capítol 2, així mateix s'han incrementat en les modificacions reflectides en pressupost.

En el capítol 6 es descompten als crèdits definitius 6.874.207,20.-€, del prorrogat l'import estimat del no previst executar en urbanitzacions en 2016, fonamentalment, la Urbanització UE11, Aigua Blanca IV, UA C-7 i C8 i Bomba i PMS, i en el capítol 3 i 9 es pren els crèdits definitius del nou Pressupost 2016. Així mateix es considera una execució de l'annex d'inversions no gaire superior al 50%.

Sobre la diferència entre la previsió dels drets reconeguts nets i de les obligacions reconegudes netes a 31 de desembre de 2016, s'han realitzat els ajustos corresponents en termes de comptabilitat nacional, sent els ingressos no financers superiors a les despeses no financeres, per la qual cosa es **compleix l'objectiu d'estabilitat**.

Resum valoració regla de gasto al tancament de l'exercici corrent

Realitzada estimació dels les obligacions reconegudes netes corresponents als capítols I a VII gastos del pressupost corrent deduïts els gastos financers a fi d'exercici, així com estimats els ajustos pertinents tots ells referits al tancament de l'exercici, s'estima que la diferència entre el "límit de la Regla de Gasto" i el "Gasto computable previst per a l'exercici 2016" és NEGATIVA, per la qual cosa la valoració que s'efectua és d'incompliment per esta corporació Local de l'objectiu de la Regla de Gasto.

La diferència entre l'estimació positiva de la regla de despesa i estabilitat de l'aprovació del pressupost deriva de l'ajust d'inexecució que acompanya al pressupost que en l'execució trimestral es reconduïx a una menor previsió definitiva de despeses i en la previsió d'execució de la incorporació de romanents de crèdit, en qualsevol cas el resultat al final de l'exercici tant de l'estabilitat del pressupost com de la regla de despesa dependrà en gran manera del grau d'execució del pressupost de despeses i de la incorporació de romanents.

Resum anàlisi estabilitat financera

La dada del deute ha estat facilitat per la Tresoreria municipal, no obstant això al desembre de 2015 es va concertar un préstec d'un milió d'euros que s'ha formalitzat en aquest exercici i que no està disposat, per la qual cosa considerant aquest préstec el deute viu ascendiria a 7.177.763,73 euros.

SISÉ.- CONCLUSIÓ DE L'INFORME D'AVALUACIÓ

Amb les dades d'execució pressupostària existents a 30 de juny 2016, extretes amb data 15 de juliol de 2016, amb les estimacions i càlculs realitzats basant-se en els mateixos, i amb les excepcions efectuades anteriorment, tal com es desprén dels formularis del Ministeri, la corporació local:

Es compleix amb l'objectiu d'estabilitat pressupostària

S'avalua que NO es complirà la Regla de Gasto al tancament de l'exercici corrent

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

Oliva, 21 de juliol de 2016. La interventora. Marta Milvaques Cucart."

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

AJUNTAMENT D'OLIVA

SETÉ.- DONAR COMPTE DE L'APROVACIÓ DE LES LÍNIES FONAMENTALS DEL PRESSUPOST 2017.

Informats del dictamen de la Comissió Informativa d'Hisenda i Bens Municipals: de data 23 de setembre de 2016, en relació a l'assumpte de l'epígraf, que diu textualment:

“DONAR COMPTE DE L'APROVACIÓ DE LES LÍNIES FONAMENTALS DEL PRESSUPOST 2017

L'Orde HAP/2105/2012, d'1 d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació previstes en la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera, estableix en l'article 15 l'obligació de remetre informació sobre les línies fonamentals dels Pressupostos per a l'exercici següent, recollides en l'article 27.2 de la Llei Orgànica 2/2012, contenint tota la informació necessària d'acord amb la normativa europea.

Ni la LOEPSF, ni l'Orde regulen l'òrgan competent per a aprovar les línies fonamentals dels pressupostos, no obstant això, mentre el Ministeri no es manifeste i conteste els aclariments que se li han formulat, és pel que es considera que l'òrgan competent es l'Alcalde en virtut de l'article 21.1.s) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, que atribuïx a l'Alcalde aquelles competències que expressament li atribuïsquen la lleis i aquelles altres que la legislació de l'Estat o de les comunitats autònomes assignen al municipi i no atribuïsquen a altres òrgans municipals (competència residual) , ja que és l'Alcalde a qui li correspon l'elaboració dels pressupostos que després aprova el Ple."

Per tot allò, es dona compte al Ple de la Corporació Local de l'aprovació de les línies fonamentals del Pressupost de l'exercici 2017.

PROPOSTA D'ACORD

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

PRIMER.- Donar compte al Ple i prèviament a la Comissió d'Economia i Hisenda de l'aprovació de les línies fonamentals del Pressupost de l'exercici 2017.

DECRET DE L'ALCALDIA

L'Ordre HAP/2105/2012, d'1 d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació previstes en la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera, estableix en el seu article 15 l'obligació de remetre informació sobre les línies fonamentals dels Pressupostos per a l'exercici següent, recollides en l'article 27.2 de la Llei Orgànica 2/2012, contenint tota la informació necessària conforme a la normativa europea.

La remissió, conforme a l'article 5 de l'Ordre HAP/2105/2012, s'ha d'efectuar per mitjans electrònics i mitjançant signatura electrònica a través del sistema que el Ministeri d'Hisenda i Administracions Públiques (MINHAP) habilita a aquest efecte, finalitzant el termini per a la seua remissió el proper 14 de setembre a les 24 hores.

Vist l'informe emès per la interventora municipal de data 9 de setembre de 2016.

AJUNTAMENT D'OLIVA

Vist l'article 21.1.s) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, que atribueix a l'alcalde aquelles competències que expressament li atribueixen la lleis i aquelles que la legislació de l'Estat o de les comunitats autònomes assignen al municipi i no atribueixen a altres òrgans municipals.

En virtut d'això, per tot l'exposat, en ús de les facultats que em confereix els articles 21 de la Llei de Bases de Règim local i 41 del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals i en virtut de la delegació realitzada en el tinent d'alcalde, Delegat d'Hisenda (PD Decret 2111/15), RESOLC

PRIMER.- Aprovar les línies fonamentals del pressupost d'aquesta entitat local per a l'exercici 2017, les dades del qual s'annexen en els fulls adjunts.

SEGON.- Autoritzar la interventora municipal perquè remeta aquesta informació, en la forma i contingut que disposa l'Ordre HAP/2105/2012, d'1 d'octubre i els models establerts pel Ministeri d'Hisenda i Administracions Públiques, en el termini previst per aquest Ministeri.

TERCER.- Donar compte al Ple de l'adopció del present acord.”

La corporació en queda assabentada del contingut i abast del decret transcrit.

VUITÉ.- DONAR COMPTE DELS DECRETS DE L'ALCALDIA NÚM. 1780/16, 1836/16 I 1935/16, SOBRE DELEGACIÓ DE COMPETÈNCIES PER A L'AUTORITZACIÓ DE MATRIMONI.

Es dóna compte dels decrets de referència, els quals fan referència a delegacions per poder efectuar matrimonis civils, en concret el decret 1.780 delega en el regidor Sr. Forrat Estévez, i els decrets 1.836 i 1935 delega en la regidora Sra. Morell Gómez.

La corporació en queda assabentada del contingut i abast dels decrets de referència.

NOVÉ. DONAR COMPTE DEL DECRET DE L'ALCALDIA NÚM. 2.152/16 DE MODIFICACIÓ DE LES COMPETÈNCIES DELEGADES PER DECRET D'ALCALDIA 2.111/15, DE 24 DE JUNY.

Es dóna compte del Decret de l'Alcaldia núm. 2.152/16, que és del següent tenor literal:

“RESOLUCIÓ DE L'ALCALDIA

Amb data 24 de juny de 2015, en ús de les facultats que m'atribueix la Llei Reguladora de les Bases de Règim Local, i amb l'objectiu de dotar de major eficàcia la gestió municipal i millorar la qualitat dels serveis públics, es van delegar competències d'aquesta Alcaldia en favor de diferents membres de la Corporació.

AJUNTAMENT D'OLIVA

Entre les delegacions atorgades, estan les relatives a Obres, Serveis i Platges, totes elles específiques, en favor del regidor En Gabriel Oltra Mestre.

Amb la finalitat de reforçar la gestió municipal, i millorar els serveis públics, es creu convenient dur a terme una reestructuració en les esmentades delegacions i les competències que les componen.

D'altra banda, aprofitant la revisió realitzada del Decret 2111/15 i posteriors, de delegació de competències en favor de diferents membres de la Corporació, es creu convenient introduir alguns canvis per a una millor comprensió de les diferents competències i exercici de les mateixes.

Per tot això, de conformitat amb el que disposa l'article 21.3 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, RESOLC

PRIMER.- Modificar el Decret núm. 2111 de 24 de juny de 2015, (modificat pel Decret núm. 390/16, de 18 de febrer) deixant sense efecte la delegació conferida en Obres, Serveis i Platges, en favor del Sr. Gabriel Oltra Mestre, tot excloent els assumptes delegats relatius a Platges, que passen a integrar-se en la delegació genèrica de Turisme, en favor de la Sra. Mireia Francesca Morera Alemany, quedant de la manera següent:

5. TURISME Y PLATGES:

Les seues funcions són:

- Plans i programes per potenciar el turisme.
- Supervisar les Oficines Municipals de Turisme, i altres òrgans i entitats creats amb la finalitat de potenciar el turisme.
- Proposar accions encaminades al desenvolupament del Pla Estratègic de Turisme.
- Presidir la permanent del Consell Local de Turisme i de qualsevol òrgan municipal de Turisme, en absència de l'alcaldia.
- Proposar noves infraestructures en matèria de turisme.
- Canalitzar les relacions amb entitats públiques i privades de naturalesa turística.
- Promoure les festes d'interés turístic en col·laboració amb les delegacions d'esports, joventut i festes.
- Fer el seguiment i control dels certificats de qualitat i banderes blaves, i les seues normes.
- Actuacions de millora d'espais naturals en platges: cordó dunar, en col·laboració amb la delegació de Medi Ambient.
- Subscriure, en representació de l'ajuntament, els convenis propis de la delegació, aprovats amb anterioritat pels òrgans competents.
- Proposar noves infraestructures en matèria de platges.
- Promoure el Pla d'instal·lacions temporals i serveis de platja i zones turístiques en col·laboració amb altres àrees municipals.
- Fer el seguiment i control dels certificats de qualitat, i les seues normes.
- Subscriure, en representació de l'Ajuntament, els convenis propis de la delegació, aprovats amb anterioritat pels òrgans competents.

SEGON.- Efectuar a favor del Sr. Tinent d'Alcalde, membre de la Junta de Govern Local, Sr. Blai Peiró Sanchis, UNA DELEGACIÓ GENÈRICA d'atribucions de gestió i resolució dels assumptes en l'àmbit funcional de la matèria delegada, de l'Àrea que s'indica:

AJUNTAMENT D'OLIVA

12. OBRES Y SERVEIS:

Les seues funcions són:

- Organitzar la distribució de la Brigada Municipal i Rural.
- Rebre les demandes de servei de les altres delegacions.
- Controlar i dirigir el funcionament del magatzem de subministraments.
- Coordinar el funcionament del serveis d'ús públic: enllumenat públic.
- Establir plans de manteniment, rehabilitació, millora o reparació de les instal·lacions, utilitatge i infraestructura urbana i rural de domini públic.
- Proposar la compra de bens mobles per a la seua utilització en les oficines i dependències municipals.
- Controlar les prestacions derivades dels contractes.
- Proposar l'adquisició d'uniformes.
- Proposar la compra, reparació i retirada de vehicles i maquinària obsoleta.
- Planificar la necessitats de repostos, combustibles i materials auxiliars.
- Proposar la ubicació d'abocadors en col·laboració amb les àrees d'urbanisme i medi ambient.
- Inspeccionar la xarxa d'enllumenat.
- Gestionar Parcs i Jardins, així com les necessitats materials dels mateixos
- Elevar propostes i informes sobre planificació de zones verdes, parcs i jardins.
- Supervisió de l'actuació del Regidor de Serveis Públics.

TERCER.- Atorgar a favor del Sr. Concejal Gabriel Oltra Mestre, UNA DELEGACIÓ ESPECÍFICA DE SERVEIS PÚBLICS, dins de l'Àrea d'Obres i Serveis i sota la supervisió del regidor amb delegació genèrica, per a la direcció i gestió dels serveis següents:

- Neteja viària així com el control i seguiment de la concessionària.
- Recollida de fem, supervisar la instal·lació, manteniment i buidatge de contenidors i papereres instal·lades en la via pública, així com el control i seguiment de la concessionària.
- Cementeri.
- Gestionar i dirigir l'Ecoparc.

Esta delegació comprendrà la direcció interna i la gestió dels serveis corresponents, però no podrà incloure la facultat de resoldre mitjançant actes administratius que afecten a tercers.

QUART.- Modificar la delegació d'atribucions efectuada mitjançant Decreto núm. 2.111/15, de 24 de juny, en matèria de BENESTAR SOCIAL, a favor del Sr. Alejandro Salort Rubio, que afecta les següents funcions:

- Suprimir la referència al gabinet Psicopedagògic en la tercera funció; modificar l'expressió "beques" de la funció sisena i substituir-la per l'expressió "ajudes", modificar l'expressió "minusvàlids" de las funciones desena i onzena, i substituir-la per l'expressió "persones amb diversitat funcional"; especificar en la funció vintena que els convenis de col·laboració a coordinar entre la Creu Roja i l'Ajuntament ho seran amb finalitats socials; i introduir la funció següent: "coordinar els diferents Consells relacionats amb la Delegació.

CINQUÉ.- Dita delegació, amb el contingut i abast que fixa el Decret de 24 de juny de 2015, quedarà com tot seguit s'indica:

AJUNTAMENT D'OLIVA

1.- DELEGACIÓ DE BENESTAR SOCIAL

Les seues funcions són:

- Proposar les ajudes en l'àmbit competencial que li corresponga, amb els recursos disponibles.
- Planificar i organitzar el voluntariat social
- Coordinar les actuacions derivades d'aquesta delegació
- Planificar, organitzar i controlar als treballadors socials.
- Aconseguir ajudes econòmiques i materials de les administracions provincial, autonòmica i estatal.
- Planificar, organitzar i atorgar ajudes socials.
- Establir un fons Econòmic i Social en col·laboració amb entitats privades
- Conveniar amb entitats públiques i privades en matèria de Serveis Socials.
- Coordinar els centres socials.
- Promoure la integració social, educativa i laboral de les persones amb diversitat funcional.
- Impulsar convenis amb els col·lectius de les persones amb diversitat funcional.
- Accions encaminades a l'eliminació de barreres arquitectòniques i de comunicació.
- Vetllar per la protecció dels menors.
- Crear els recursos necessaris per a l'atenció dels malalts mentals.
- Prevenció, rehabilitació i reinserció dels toxicòmans.
- Supervisar el Full informatiu dels recursos socials de l'ajuntament.
- PER.
- Planificar i gestionar la teleassistència.
- Planificar els serveis d'ajuda a la família: SEAFI.
- Accions encaminades a la conciliació de la vida laboral i familiar.
- Coordinar els convenis de col·laboració amb finalitat social Creu Roja-Ajuntament
- Representar a l'administració local en aquest organisme.
- Coordinar les demandes de la població amb els recursos de la Creu Roja.
- Coordinar els diferents Consells relacionats amb la delegació.

SISÉ.- Modificar la delegació d'atribucions efectuada mitjançant Decret núm. 2.111/15, de 24 de juny, en matèria de JOVENTUT, a favor del Sr. Alejandro Salort Rubio, i suprimir la funció següent: " Gestionar el campament municipal del Carritxar".

SETÉ.- Deixar sense efecte allò que es disposa en el Decret núm. 390/16, de 18 de febrer, pel qual es modifica la delegació d'atribucions efectuada mitjançant Decreto núm. 2.111/15, de 24 de juny, en tot allò que contradiga allò indicat en la present Resolució.

VUITÉ.- Aquestes modificacions tindran efectes des del dia següent a la seua signatura, sense perjudici de la publicació en el Butlletí Oficial de la Província

NOVÉ.- Que es notifiquen aquestes modificacions als interessats i es comuniquen als departaments municipals afectats.

DESÉ.- De la present resolució es donarà compte al Ple, en la primera sessió que es celebre.

Oliva, a 26 de setembre de 2016. L' ALCALDE. Rubricat."

AJUNTAMENT D'OLIVA

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

- **Sr. Peiró Sanchis:** “Des del nostre grup municipal hem plantejat una reestructuració de les delegacions, pensant sobretot en l'agilització i en l'optimització de la tasca que té encomanda aquest grup municipal. Com tots saben un company nostre, que estava fent una tasca en Obres i Serveis, es troba convalescent i per tant hem considerat convenient assumir aqueixes Obres i Serveis en dues delegacions, una genèrica i una específica, per a determinats serveis; i considerem que aqueixa tasca, com que ara hi haurà dos regidors, un amb dedicació completa i altre parcial, podrem portar la tasca endavant mentre el nostre company es recupera, que esperem, que es recupere el més prompte possible. Dir també que una de les competències que estava dins d'Obres i Serveis, hem decidit des del Grup Municipal Projecte Oliva traslladar-la com estava abans, a Platges, a Turisme, per tal que la regidora tinent d'alcalde Mireia Morera assumisca les tasques que fins ara estaven incloses en Obres i Serveis. La finalitat i el motiu és clar, dins del nostre grup municipal, i la finalitat de donar el millor servei, o almenys cobrir el buit que el nostre company ha deixat en aquest moment.”
- **Sr. Salort Rubio:** “En referència al regidor que els parla, els canvis són que primer passa per uns canvis de nom; tan simple com canviar minusvàlids per persones amb diversitat funcional. També fa a l'adhesió a un punt, que és la coordinació dels diferents consells relacionats amb la delegació, que atén a futurs moviments que es faran en la delegació que porte, que permetran incorporar diferents consells; el nom ho diu tot, no m'allargaré més. I pel que fa a l'àrea de Joventut, la supressió temporal de gestionar el campament municipal del Carritxar, ja que a dia de hui no es pot fer cap tipus de gestió fins que no se solventen els problemes que comporta la zona; la zona hui per hui no es pot dur cap tipus d'activitat, però estem treballant perquè es pugui restaurar i pugui donar-se-li una solució; ja hi hem anat a fer algun tipus de voluntariat, de caràcter mediambiental, i ens preocupa molt aquest espai, que tradicionalment tant de goig a portat a la població d'Oliva i les poblacions confrontants, amb les quals també treballem per donar-li solució. Aquestos són els canvis que afecten aquest regidor i si he de contestar alguna cosa, sense cap tipus de problema.”
- **Sr. Mengual Manzanares:** “Al Sr. Salort, simplement que els canvis siguin per a millor. Després, a Projecte Ciutadans d'Oliva tenen tot el nostre recolzament en la seua situació. Sabem que no és una situació fàcil que viu, i en aquest moment tot el que necessiteu del Grup Socialista, ací ens teniu. Però sí que hi ha una cosa que he de dir. No acabe d'entendre molt bé que abandonem competències, però no abandonem salari. Si jo cobre mil euros per fer deu portes, i a la fi només en faig vuit, no puc cobrar els mil euros. El Sr. Canet va encetar aquest cicle, va deixar tota una Regidoria d'Urbanisme, però el salari no els el vam tocar. Després va vindre la Sra. Pastor, va deixar la competència d'alcaldesa de barri de Rabdells, però el salari tampoc ens el vam tocar. I ara sembla que llevem la Regidoria d'Obres i Serveis al Sr. Oltra, i el salari tampoc ens el toquem. Per tant, quan un abandona competències,

AJUNTAMENT D'OLIVA

quan un deixa la feina per la qual anava a cobrar, des d'un inici, en el pacte de govern que tenien els quatre grups, entenem que ha de disminuir el seu salari proporcionalment. Però aqueixa no és la realitzat d'aquest govern. Simplement acabar dient que tot el nostre recolzament per al Grup Projecte Ciutadans d'Oliva.”

- **Sr. Llopis Ibiza:** “Principalment també el Partit Popular, després d’assabentar-nos de l’assessor de Projecte Ciutadans, els problemes de salut que pateix, ho lamentem. Hem sigut un grup que l’hem apretat molt, i ens agradaria més vore’l ací fort, que no en aquestes circumstàncies. Després de vore les paraules que ací hem escoltat, amb la reorganització que ací han fet vostés, que la finalitat és millorar la situació d’Oliva, aquestes mateixes paraules són les que es van escoltar en nomenar un regidor i un assessor per fer el mateix que ara faran amb dos regidors; a més, el regidor que estava encarregat pràcticament queda lliure de tot. Li ho comparteix un altre regidor, a l’altra regidora li dóna una delegació, i com ha dit el company d’oposició, el Sr. Mengual, el sou és el mateix. Açò la veritat, jo crec que al Sr. alcalde en el decret se li ha oblidat. La veritat que no em crec el que escoltem. Ens llevem feina, però el sou és el mateix. Dos regidors per fer el que tota la vida ha fet un regidor, i a més teníem un assessor, i Oliva continua pitjor que mai en la vida; i això crec que tots estarem d’acord; nio hi haurà ningú ací que gose dir que Oliva ha anat a millor. Aleshores, ens sembla molt bé que vulguen reorganitzar, per això són el govern, el govern té la plena condició de renovar i reorganitzar-se per al bon funcionament; però deixen ja de burlar-se de la gent. Estem jugant a no sé què. Oliva un abocador, i ací continuen tots cobrant igual; i anem deixant delegacions, les passem d’uns a altres, jo no vull agarrar-la, agarra-la tu per favor; jo vinc un dia a la setmana, però cobre igual 17.000 euros a l’any, i així; però Oliva ho paga. I ens diuen que la finalitat és millorar la situació d’Oliva. Jo, per la meua part, una burla.”
- **Sr. Peiró Sanchis:** “En primer lloc agrair les paraules dels companys de corporació pel nostre company. Dir que la nostra voluntat, i estem convençuts, que prompte es reposarà i tornarem a comptar amb ell, per això s’ha fet aqueixa reestructuració. Recordar-los als grups de l’oposició que les delegacions les assumeix el Grup Municipal Projecte Ciutadans. La tasca d’un regidor i un assessor ara la faran dos regidors. No entraré en el tema dels diners, que em sembla que no sé com dir-ho. Sí que voldria dir que el Sr. Gabriel Oltra és regidor delegat d’Agricultura, i porta una sèrie de serveis importantíssims, dins de la Delegació d’Obres i Serveis, com ara la neteja, fem, ecoparc, cementeri, etc. per tant la seua tasca, amb dedicació parcial, està fent-la; i estic segur que aquest regidor que els parla continuarà fent les tasques de Planejament, d’Esports, i entre els dos ens donarem suport per portar endavant la delegació. Aqueix és el nostre compromís i és la forma de treballar d’aquest grup municipal. No és que un regidor deixa la feina; és que n’apareix un altre per donar-li suport, i entre els dos tirar endavant la tasca que tenim començada. Com saben podríem perfectament substituir la persona que fins ara estava, que cobrava un sou; no ho hem fet; per tant em sembla de baixesa moral parlar del tema econòmic.”

AJUNTAMENT D'OLIVA

- **Sr. Canet Llidó:** “Per al·lusions, i també perquè quan escolte arguments que cauen per allò que era la lògica bàsica, és que és un insult a la intel·ligència. Si un regidor delegat que deixa una delegació, ha de deixar d’assumir la percepció de diners que rebia per aqueixa, aquell regidor delegat o regidora delegada que les assumeix, hauria d’incrementar-les. El govern, els onze membres del govern, tenen les competències, les mateixes, que quan va començar aquesta legislatura, i que s’arrosseguen de legislatures anteriors. Això ho fan onze persones, i aqueixes onze persones es configuren, cada grup municipal, com entén i les circumstàncies de cadascú ho permeten. Al principi de la legislatura, juny de 2015 va ser d’una forma determinada, i a conseqüència de l’evolució de les coses, això va canviant. Si un regidor delegat, o regidora delegada, deixa de portar una competència, o part d’una competència d’una delegació, això ho porta un altre; vull dir, si un disminueix, se li hauria d’augmentar a l’altre. És que aqueix argument cau pel seu propi pes. Vostè ha fet referència en concret a la meua persona; jo li dic que jo vaig començar la legislatura i portava part de la delegació d’Urbanisme, no completa, perquè el Sr. Blai Peiró portava Planejament, la delegació d’Hisenda, i la de Patrimoni Arquitectònic i Centre Històric. L’evolució d’això; personalment, qui parla opina que era massa per poder-ho compaginar amb una altra dedicació com a docent, amb 19 hores d’assistència setmanal a un centre escolar, i pel bé de la mateixa delegació, i també pel bé personal, no ho amague, això va canviant; però aqueixes competències les va assumir l’Alcaldia, i l’Alcaldia no es va augmentar el sou a conseqüència d’això. Ara, allò que deixa el Sr. Gabriel Oltra ho assumeix la Sra. Mireia Morera, però no se li augmenta el sou a la Sra. Morera. Quin argument més absurd s’esgrimeix. Dit això, jo crec que les dedicacions són per poder dedicar un temps i compaginar un treball, en cas de tindre’l, o una absència de treball, amb una dedicació amb unes hores a l’ajuntament. Jo crec que tots els regidors delegats i regidores delegades d’aquesta legislatura, i de les legislatures anteriors d’aquest ajuntament, han donat per a aquest ajuntament i per aquest poble, hores per sobre de la dedicació; que tenim una dedicació més baixa, no de la comarca, probablement de tot el País Valencià, i de part de l’estat espanyol, també.”

- **Sr. Llopis Ibiza:** “Una coseta; després d’escoltar que ens ha dit als grups de l’oposició el Sr. Peiró de baixesa que parlem de diners, en referència al que cobrava abans un assessor, nosaltres mai hem dit, ni ens hem queixat que un assessor cobrara. I més en aquest cas el sr. Parra que feia la feia de regidor; faltaria més que el sr. Parra no cobrara. A sobre de fer la feia, pobre, d’assessor i de regidor, ara és una baixesa que parlem de diners. Ací el problema està, com ha dit el Sr. Canet, si fa feina un altre, ens faria igual que cobrara més l’altre. Ací el problema és que estem pagant una persona que no està fent la feina. Tan simple com això. si la Sra. Mirera Morera es mou i fa la feia, i vostés em diuen aquesta senyora regidora està avançant, que us sembla? Pot moure’s més, li fa falta més. Doncs anem a donar-li-ho. Però és que ací ho mantenen tot i la feia continua igual. O és que no veiem el poble com està? O és que ací ensensem que vivim en un poble que està tot bé? Clar que hem de parlar de diners, perquè els diners els paguem el poble; paguem els ciutadans, i el ciutadà vol vore un poble bé, una ciutat bona, Oliva neta. I ací anem canviant, anem

AJUNTAMENT D'OLIVA

rodant, organitzant, portem quasi mitja legislatura i continuem igual. I ens diuen que no parlem de diners. A vore qui paga; el ciutadà.”

- **Sr. alcalde:** “Per al·lusions, els demane per favor que si intervenen per al·lusions no òbriguen noves línies de debat.”
- **Sr. Oltra Mestre:** “Jo crec que abans, ni el Sr. Llopis, ni el Sr. Mengual sabien la feian que feia, no ho sabran ara tampoc. La meua Regidoria, encara que porte la Sra. Mireia Morera Platges, i una part d’ella el Sr. Blai Peiró en Obres i Serveis, és perquè administrativament jo no puc estar les hores que fa falta administrativament; però estaré igual recolzant-los i fent la mateixa feina. No entenc. No sé com valora vosté la feina, ni la brutícia, nio com estava de be el poble abans, ni com de malament ara. No ho sé. Vosté té un ull molt especial i molt específic. El que li dic és una cosa. No li tornaré a contestar mai més alguna cosa que no vaja datada. Quan vosté diga que hi ha un error, li posa data i hora, i vorem si deu minuts abans existia o no.”
- **Sr. Canet Llidó:** “Realment més que una al·lusió és una puntualització. Jo no he dit que no es parle de diners. Es pot parlar de diners, clar que sí. Simplement he dit que els arguments que s’usen siguen arguments lògics.”

DESÉ.- DONAR COMPTE DELS DECRETS DE L’ALCALDIA DES DE L’ÚLTIMA SESSIÓ PLENÀRIA ORDINÀRIA, DEL NÚM. 1709/16 AL 2152/16.

Es dóna compte dels Decrets de l’Alcaldia, des del Decret núm. 1709/16, de 21 de juliol de 2016, fins el Decret 2152/16, de 26 de setembre de 2016.

La corporació queda assabentada.

Acabats els assumptes de l’ordre del dia, i abans d’entrar a l’apartat de precs i preguntes, el Sr. alcalde manifesta el següent:

- **Sr. alcalde:** “Ja els vaig dir en la Junta de Portaveus que hi ha un punt que per error no està i hauria d’estar, una interpel·lació adreçada a qui els parla. Una interpel·lació sobre l’adequació d’una zona verda per a parcament en el polígon industrial El Brosquil. El punt hauria de constar en l’ordre del dia i no consta. Els vaig repartir còpia en la Junta de Portaveus. Haurem de votar la ratificació en l’ordre del dia. Ja els vaig dir al grup que presentava la interpel·lació, que era el Partit Popular, que tenia garantit el vot a favor del govern, per l’error que s’havia comés. No és possible modificar l’ordre del dia una vegada ja s’ha emés amb tres dies d’antelació; i una vegada s’haja ratificat podrem entrar a tractar la interpel·lació.”

AJUNTAMENT D'OLIVA

DESPATX EXTRAORDINARI

P'RIMER. INTERPEL·LACIÓ DEL GRUP PARTIT POPULAR AL SR. ALCALDE SOBRE HABILITACIÓ DE PÀRQUING EN POLÍGON EL BROSQUIL.

Prèvia declaració d'urgència acordada per unanimitat, que constitueix la majoria absoluta legal dels membres de la corporació, d'acord amb el que s'assenyala en l'article 51 del Text Refós de Règim Local, es passa a examinar el següent assumpte no inclòs en l'ordre del dia.

El Sr. alcalde concedeix la paraula a la Sra. Pous Marí perquè faci la interpel·lació i es produeixen les manifestacions següents:

- **Sra. Pous Marí:** “En el plenari de 30 de juny, en l'apartat de prec i preguntes, des del nostre partit es va fer una pregunta al regidor de Planejament Urbanístics, en referència al pàrquing habilitat en el polígon el Brosquil, que no va ser atesa pel Sr. Peiró, que es va limitar a dir-nos que si nosaltres preferíem tindre les noves zones verdes brutes. Evidentment no volem tindre res brut. L'única cosa que volem és que s'actue des de la legalitat i que per tant s'execute la dita zona. Els fets són els següents, que en el polígon el Brosquil s'ha habilitat una zona de pàrquing, una zona dotacional, previsiblement dedicada a zona verda, que segons diu la LRAU, les dies reserves dotacionals, mentre no es modifiqui el planejament i s'obtinga informe favorable del Consell Jurídic Consultiu hauran de dedicar-se a l'ús concret a què es van aprovar. Per tant, estem davant d'una situació il·legal, promoguda per l'equip de govern municipal, que és qui hauria de salvaguardar la legalitat. Aleshores, per tot allò exposat plantejarem novament la pregunta que vaig fer en el seu dia, i que no se'm va contestar; pensa l'ajuntament restablir la legalitat urbanística? O en el seu defecte, informar l'oposició de les mesures adoptades, raó de les mateixes, costos. O pel contrari continuarà d'una forma arbitrària, i sense informar en cap comissió, modificant els usos de les zones dotacionals, botant-se qualsevol legalitat?”
- **Sr. alcalde:** “En primer lloc agraeixc que no haja continuat llegint, perquè ja anava a deixar clar que contestaria només aquelles qüestions de gestió municipal i no a dissertacions, ni opinions, sobre qüestions objectives. Efectivament, per alterar l'ús definitivament d'una zona verda, de qualsevol zona dotacional, és necessari el dictamen del Consell Jurídic Consultiu, segons la consulta que he realitzat als serveis jurídics municipals; bàsicament, el Consell Jurídic Consultiu, en el cas de les zones veres, el que considera és si s'està alterant o queden garantits; és a dir, autoritza el canvi d'ús definitiu, ho autoritza normalment en base al criteri que queden garantits els estàndards mínims de zones verdes per àmbit. Provisionalment, mentre no es duga a terme l'execució de la zona verda, o de la dotació que pertoque, és possible destinar el solar a usos diferents als previstos en el planejament, sempre que no s'hipoteque, o s'impedesca, la posterior execució de la zona verda o de la dotació, i sempre que l'ús provisional beneficie, preferentment, els propietaris dels

AJUNTAMENT D'OLIVA

terrenys situats a l'àmbit de l'actuació. Perquè hi entenguen, si parlàrem d'una empresa externa, o d'un particular, aquest ús provisional hauria d'estar autoritzat per l'ajuntament; és a dir, igual que una llicència d'activitat, s'hauria de demanar autorització, i l'ajuntament donaria autorització. Com saben vostés, l'ajuntament no es dóna autoritzacions a si mateix sinó que en aqueix cas el que fa és demanar informes als serveis jurídics i als serveis tècnics, que determinen la viabilitat, o no, d'aqueix ús. En l'actualitat, segons la informació facilitada pels serveis tècnics d'Urbanisme, el nostre municipi té un total de 20 aparcaments en zones dotacionals, preferentment en zones verdes, però no només en zones verdes, també en solars dotacionals d'ús escolar, o fins i tot d'ús sanitari. Totes s'han habilitat des dels anys 80, anys 90, fins l'actualitat, absolutament per totes les corporacions i per tots els governs municipals. És una pràctica habitual en molts municipis, mentre no es desenvolupa una zona verda, destinar-la a zona d'aparcament, fer un xicotet condicionament i destinar-les a zona d'aparcament. Mentre no s'han executat les zones verdes, o no s'han executat les dotacions, zones verdes, escolars, sanitàries, etc. s'han habilitat aparcaments que estan donant molt de servei a veïns; a la platja, als cas urbà, i en aquest cas al polígon. Respecte a què pensa fer el govern davant la denúncia, o la crítica, del Partit Popular, l'equipo de govern no demanarà dictamen al Consell Jurídic Consultiu, perquè no pretén modificar definitivament l'ús d'aquestes; volem que continuen sent zones verdes i quan l'ajuntament estiga en disposició de condicionar-les, les condicionarà. Per tant no demanarà dictamen al Consell Jurídic Consultiu perquè no pretén canviar l'ús definitiu d'aqueixes zones verdes. Com deia adés, el PP li preocupa aquesta qüestió, el govern el que farà és encomanar als serveis jurídics i als serveis tècnics, informe de cadascuna de les 20 zones verdes, fetes per govern del Partit Popular, del Partit Socialista, de Compromís, de Projecte Ciutadans d'Oliva; és a dir, encarregarà un informe per cada zona verda, tècnic i jurídics, que avale si s'ajusta a dret l'ús que s'està fent; i si no s'ajusta a dret, a vore si és possible que s'ajuste, i si no, haurem d'eliminar les zones verdes com aparcament. Haurem d'eliminar els aparcaments; no ens quedarà altra alternativa. Jo crec que he contestat la seua pregunta, la seua interpel·lació i quins són els plans del govern. No pot haver altra alternativa que sol·licitar els informes; i si diuen que no s'ajusta a dret els haurem d'eliminar, els aparcaments; després, quan vindran els veïns a queixar-se, ja els explicarem. Em diu la secretària accidental que no hi ha cap torn de rèplica en la interpel·lació.”

DESPATX EXTRAORDINARI:

SEGON.- MOCIÓ DEL GRUP SOCIALISTA SOBRE POSSIBLE ZONA D'OCI,

Abans de procedir a la votació de la urgència de la moció, el Sr. alcalde concedeix l'ús de la paraula, i es produeixen les manifestacions que s'indica:

- **Sr. alcalde:** “Sabem vostés que abans d'entrar o no al debat, s'obri un torn de tres minuts en què el portaveu que proposa ha de justificar el motiu de la urgència. Ja sé que és difícil no entrar en el contingut per justificar la urgència, però els recorde que

AJUNTAMENT D'OLIVA

no és un torn d'intervenció per entrar en el debat de la moció, sinó per justificar per què és urgent i s'ha d'incloure en l'ordre del dia.”

- **Sr. Mengual Manzanares:** “La urgència primer perquè pensem que hi ah un dèficit important dels nostres joves per poder gaudir de la festa i de l'oci. Crec que els nostres joves han d'abandonar, pràcticament tots els caps de setmana, la nostra localitat per anar-se'n fora, i per tant crec que és urgent encetar un procés d'estudi, de possibles viabilitats on poder fer aquest espai. I la urgència ve en si, primer per aquest argument, i el segon perquè segons em va comentar el Sr. alcalde, i també el Sr. Salort, en la Junta de Portaveus, i el Sr. Salort a banda a través per les xarxes socials, estan estudiant-se possibles llocs o possibles espais on poder fer això. per tant, si l'aprovem no diem que demà anem a fer el lloc d'oci on nosaltres indiquem. Per tant, ja que vostés estan mirant aquest lloc, que tinguen en consideració aquesta part abans que es prenga una consideració definitiva per part del govern. Simplement és això.”

- **Sr. Canet Llidó:** “Nosaltres discrepem respecte a la urgència de la moció. Simplement per una qüestió que crec que és bastant senzilla d'entendre. La necessitat dels espais d'oci per a la joventut de la ciutat d'Oliva és un tema que quasi podríem qualificar d'endèmic. Fa molts anys que aqueix problema existeix, i durant tots aqueixos molts anys no s'han encetat aqueixes línies actuació que d'alguna forma s'apunten en la moció. També avance que aquest tipus de mocions, ja ho he dit en ocasions anteriors, del tipus que es faça, em semblen mocions que no es poden secundar, almenys és l'opinió d'aquest portaveu i d'aquest grup municipal. Qualsevol grup municipals dels que estem ací podríem agarrar el nostre programa electoral i anar presentant mocions així; que es faça el que plantegem en el programa electoral. Però bé, ara estem en el tema de la urgència i considerem que no hi ah cap accés a cap subvenció, ni cap motiu que justifique que ara mateix en aquest plenari s'haja d'adoptar aquest acord perquè si no perdem el tren, o perdem el carro, d'alguna circumstància. És una circumstància, repetesc, de fa molts anys, i es pot analitzar tranquil·lament en comissió; si realment es vol arribar a alguna cosa, parlar-ho, això que demana vosté tantes vegades, perquè nosaltres no secundarem la urgència.”

- **Sr. Llopis Ibiza:** “Nosaltres, el Partit Popular sí que votarem la urgència; crec que ha sigut un bon moment per presentar-la, perquè hem vist aquestes últimes setmanes, després del desastre de la trobada de joves, hem pogut vore a l'ajuntament els tècnics buscant l'inspector, l'inspector buscant els tècnics, a vore com amagàvem la multa. La policia Local multant la trobada de joves perquè l'organització no havia estat del tot ben organitzada. I trobe que després d'aquestes dues setmanes de vore tot l'aldarull que han muntat ací a l'ajuntament, crec que aquesta moció seria una forma de calmar tot el que ha ocorregut aquestos dies, i com bé diu la moció, ací parla d'encetar propostes; no veig cap problema que una moció que fa dies que tots la tenim, que l'aprovem, seiem i comencem a treballar. És que és una moció més en què es diu propostes. Està clar que està per polir i nosaltres

AJUNTAMENT D'OLIVA

estem d'acord a començar a seure el més urgent possible perquè no passe el mateix que ha passat en l'última trobada de fa dues setmanes, que ha hagut d'acudir la Policia Local, i tot el desgavell que ha ocorregut.”

Sotmesa a votació la urgència, voten a favor els regidors del Grup Partit Popular (6 vots), i els regidors del Grup Socialista (4 vots); voten en contra els regidors del Grup Compromís per Oliva (5 vots), els regidors del Grup Projecte Ciutadans d'Oliva (4 vots), el regidor del Grup EU-Acord Ciutadà (1 vot) i el regidor de Gent d'Oliva (1 vot). En conseqüència per haver més vots negatius que positius, no prospera la urgència de la moció presentada.

DESPATX EXTRAORDINARI:

TERCER.- MOCIÓ DEL GRUP GENT D'OLIVA SOBRE LA TARONJA.

Abans de procedir a la votació de la urgència de la moció, el Sr. alcalde concedeix l'ús de la paraula, per tal de justificar la urgència i es produeixen les manifestacions que s'indica:

- **Sr. Salazar Cuadrado:** “No diré que Oliva és una ciutat rural; no podem considerar-la com a tal. Tenim diversos sectors econòmics i per tant no podem dir que Oliva viu exclusivament del camp; però sí que un dels sectors principals de l'economia del nostre poble és l'agricultura, i més aquella que es dedica a la citricultura. Aquesta moció ve donada perquè vostés suppose que sabran que el dia 14 de setembre, fa a penes uns dies, la Unió Europea va prendre l'acord i la decisió per a anar eliminant els aranzels que imposa a tercers països, en aquest cas Sud-àfrica, per al tema de la importació de taronges. Això per un costat; i després, també, en plena època on ací a Oliva, i la nostra comarca, un dels principals, si podem dir, aprofitar un poc el muntant econòmic de la taronja, que per desgràcia com vostés saben ja fa quinze anys que pateix una greu crisi on no es trau, o a penes es trau per cobrir despeses, en el millor dels casos, i en la majoria, ni tan sols per això. ara, per rematar la feina, i pot ser un colp definitiu i de mort a la nostra citricultura, va i la Unió Europea aprova l'entrada massiva de taronges de Sud-àfrica i dels països de l'Àfrica meridional, en plena època de la taronja primerenca, on ens podem defensar un poc. Això evidentment porta, o portarà, la ruïna total a la nostra indústria de la taronja, que com he dit és un dels principals sectors de l'economia nostra. Però a banda d'això, com dic no només perjudica al preu sinó que també pot perjudicar a la possible plaga, com ara la *taca negra*, que tots sabem que pot influir en la qualitat de les nostres taronges, com ja s'ha detectat en taronja procedent de Sud-àfrica. A falta de ratificar pel Consell de la Unió Europea l'acord, i també pels membres dels països africans, jo el que vull demanar és que aquesta moció s'aprove per passar un poc a l'acció dins de les mesures de les nostres possibilitats, tot involucrant altres entitats. A més crec que és un moment idoni per fer-ho, perquè com he dit s'acaba d'aprovar l'acord però encara no s'ha ratificat pel Consell de la Unió Europea, i crec

AJUNTAMENT D'OLIVA

que hem de mostrar el nostre rebuig a l'acord, que podria ser la puntilla final per a la nostra agricultura, i com he dit la citricultura.”

- **Sr. Salort Rubio:** “Nosaltres aprovarem la urgència per a la inclusió en l'ordre del dia d'aquesta moció, entre altres coses perquè com bé ha comentat el company Pepe Salazar, des del Grup Esquerra Unida el que anem a fer és mostrar-nos contraris a tot allò que pugua portar la precarització del treball dels agricultors, que sabem que es tracta d'una quantitat molt significativa de la població d'Oliva; i les amenaces al nostre medi ambient que portaran aquestes condicions. Personalment tinc la sort de gaudir dia sí, dia també, de poder menjar taronges del terreny quan estem en temporada, i hem de buscar la solució, encara que jo no tinga la vareta màgica, es tracta de competir en qualitat, i no rebaixar-nos a competir en quantitat, ja que el valor afegit que tenim les taronges d'ací, d'Oliva, és grandíols. Qui prova una taronja d'ací d'Oliva, tinc la seguretat que per qualitat no en provarà altra que vinga d'un altre lloc.”
- **Sr. alcalde:** “Simplement recordar-los que estem justificant la urgència; no hem d'entrar al contingut sinó justificar perquè s'ha d'aprovar la urgència.”
- **Sr. Forrat Estévez:** “Nosaltres sí que votarem a favor de la urgència. Creiem que és molt important aquest punt, perquè és preocupant el que passa. Encara que creiem que de totes formes açò és una part de la preocupació, perquè com bé ha dit el Sr. Salazar, fa quinze o vint anys que açò va a menys; i tots sabem un poc qui són els culpables d'això. Ho deixe en l'aire i que cadascú sàpiga la culpabilitat on està.”
- **Sra. Ibiza Cots:** “Jo seré molt breu, perquè estem justificant la urgència. El passat 14 de setembre es va aprovar pel Ple del Parlament Europeu la prolongació d'un mes i mig més per deixar passar taronges sud-africanes; aleshores corre en temps i forma la urgència.”
- **Sra. Parra Salort:** “Nosaltres ens sentim recolzats i volem recolzar nosaltres, en part llauradors, la moció que presenta el Sr. Salazar, perquè és jo crec que el sector més important que representa Oliva, encara que n'hi haja altres, però jo crec que tot el món d'alguna forma viu de la taronja; i per suposat que recolzarem això i crec que hem d'ajuntar-nos per parlar de més mesures.”

Sotmesa a votació la urgència de la moció presentada, s'aprova per unanimitat, que constitueix la majoria absoluta legal dels membres de la Corporació, i en conseqüència es passa a examinar el seu contingut.

MOCIÓ PROPOSANT QUE S'INTERROMPEN DE MANERA URGENT I IMMEDIATA LA IMPORTACIÓ MASIVA DE CÍTRICS DE TERCERS PAÏSOS I L'ELIMINACIÓ DELS SEUS ARANZELS, AIXÍ COM EXTREMAR EL CONTROL A LES AMENACES FITOSANITÀRIES RESULTANTS DE DITES IMPORTACIONS.

José Salazar Cuadrado, portaveu del Grup Municipal Gent d'Oliva d'este Ajuntament, en el seu nom i representació, i a l'empara d'allò que s'ha establert per la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local i el Reial Decret 2568/1986, de 29 de novembre, pel que s'aprova el Reglament

AJUNTAMENT D'OLIVA

d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, article 97.3, presenta per mitjà del present escrit al Ple l'Ajuntament la següent **MOCIÓ**

La importació de cítrics a la Comunitat Valenciana està posant en jaque al sector cítrícola a la Safor, i en particular al d'Oliva, un dels principals pilars de la nostra economia. La massiva arribada de taronges **des de Sudàfrica**, a costos molt reduïts, amb els quals és impossible competir, ha fet que l'inici de la campanya de recol·lecció preocupe als productors d'Oliva i comarca, ja que la fruita s'està pagant per sota dels preus de la passada temporada, a menys de tres euros. Amb la qual cosa, a causa de l'excés de taronja primerenca el nostre producte està tenint seriosos problemes per a fer-se un buit en el mercat, tant espanyol com a europeu, això obliga a vendre, els productors locals a preus molt més reduïts, si volen traure la seua fruita al mercat. De fet, les fruites importades arriben refrigerades i llistes per a entrar en el mercat minorista, és a dir, per a vendre's en els comerços. Este producte es paga just a tres euros l'arrova. No obstant açò, els cítrics de la Safor s'estan pagant al mateix preu, però quan ixen del camp, és a dir, que encara han d'anar al magatzem i s'han de sotmetre als processos habituals abans que arriben als establiments. Estes xifres contrasten amb les de la passada campanya, ja que l'arrova es venien per 4 o 4,5 euros, quan la producció va ser menor i la qualitat dels cítrics va ser bona.

En Gent d'Oliva pensem que L'Estat i a la Unió Europea, en permetre l'entrada massiva d'estos cítrics (abans de l'acord era fins el 15 d'octubre, després de l'acord s'amplia fins el 30 de novembre), estan assestant un **nou colp al sector agrícola** a la Safor (territori que per les seues condicions climatològiques fa que tinguem una gran producció extra- primerenca d'esta fruita) generant més pèrdues que mai, ja que s'està fent molt dany a tots els productors de cítrics. No té sentit portar cítrics de fora quan ací, a la Safor, ja estem arreglant les primeres varietats, açò genera que es perden llocs de treball en el camp i que la producció de taronja trobe molts inconvenients per a arribar al mercat europeu, cosa que no hauria d'ocórrer.

D'altra banda, és sabut que Sudàfrica és un competidor del sector cítrícola espanyol i ho serà encara més després de la recent aprovació (14-09-2016, manca la ratificació del Consell de Ministres de la UE i dels Governos africà) en el Parlament Europeu d'un acord preferent amb este país, que en la pràctica suposarà una competència més agressiva amb els operadors valencians i nacionals, ja que suposa **l'eliminació d'aranzels a la importació de cítrics sudafricans, posant en perill directament els ingressos de més de 124 milions d'euros** per al sector cítrícola de la Comunitat Valenciana. A més, preocupa notablement que Brussel·les no haja tingut en compte **la Taca Negra**, una amenaça fitosanitària que ja que s'ha detectat en diferents ocasions en fruita sudafricana contaminada. És per tot això pel que propose al Ple de l'Ajuntament el següent **ACORD**

PRIMER.- L'Ajuntament d'Oliva rebutja i protesta davant la importació de cítrics (especialment amb l'ampliació de la temporada del 15 d'octubre fins al 30 de novembre), de fora d'Espanya, i més, quan ací, a Oliva i comarca estem arreglant les primeres varietats de cítrics i quan encara queda toronja en els arbres.

SEGON.- Demanem a la Unió Europea, de manera urgent i immediata, la realització d'un estudi d'impacte i de mesures compensatòries per als perjudicis que ocasionarà l'acord amb Sudàfrica, així com mesures per a impedir la introducció i propagació de la Taca Negra a Espanya.

TERCER.- Traslladar este acord a la Comissió Europea en matèria agrària i als eurodiputats espanyols; al Ministeri d'Agricultura, membres de la Comissió d'Agricultura i a tots els diputats i senadors de la Comunitat; els grups de les Corts i a la Federació Valenciana de Municipis i Províncies perquè proteste davant els organismes competents i faça extensiva esta moció als municipis valencians situats en zones cítrícoles, amb la finalitat de redimensionar i fer més efectives estes protestes. També traslladar dit acord a les organitzacions agràries de la Comunitat Valenciana. ”

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

AJUNTAMENT D'OLIVA

- **Sr. Salazar Cuadrado:** “Jo llegiré el contingut de la moció, i diu que la importació de cítrics a la Comunitat Valenciana està posant en *jaque* al sector cítrícola a la Safor, i en particular al d'Oliva, un dels principals pilars de la nostra economia. La massiva arribada de taronges des de Sud-àfrica, a costos molt reduïts, amb els quals és impossible competir, ha fet que l'inici de la campanya de recol·lecció preocupe als productors d'Oliva i comarca, ja que la fruita s'està pagant per sota dels preus de la passada temporada, a menys de tres euros. Amb la qual cosa, a causa de l'excés de taronja primerenca el nostre producte està tenint seriosos problemes per a fer-se un buit en el mercat, tant espanyol com europeu, això obliga a vendre, els productors locals a preus molt més reduïts, si volen traure la seua fruita al mercat. De fet, les fruites importades arriben refrigerades i llestes per a entrar en el mercat minorista, és a dir, per a vendre's en els comerços. Aquest producte es paga just a tres euros l'arrova. No obstant açò, els cítrics de la Safor s'estan pagant al mateix preu, però quan ixen del camp, és a dir, que encara han d'anar al magatzem i s'han de sotmetre als processos habituals abans que arriben als establiments. Aquestes xifres contrasten amb les de la passada campanya, ja que l'arrova es venien per quatre euros o quatre i mig, quan la producció va ser menor i la qualitat dels cítrics va ser bona. En Gent d'Oliva pensem que L'Estat i a la Unió Europea, en permetre l'entrada massiva d'aquestos cítrics, abans de l'acord era fins el 15 d'octubre, després de l'acord s'amplia fins el 30 de novembre, estan assestant un nou colp al sector agrícola a la Safor generant més pèrdues que mai, ja que s'està fent molt dany a tots els productors de cítrics. No té sentit portar cítrics de fora quan ací, a la Safor, ja estem arreplegant les primeres varietats, açò genera que es perden llocs de treball en el camp i que la producció de taronja trobe molts inconvenients per a arribar al mercat europeu, cosa que no hauria d'ocórrer. D'altra banda, és sabut que Sud-àfrica és un competidor del sector cítrícola espanyol i ho serà encara més després de la recent aprovació, com ja han dit el passat 14 de setembre, ara falta la ratificació del Consell de Ministres de la UE i dels Governos d'Àfrica, en el Parlament Europeu d'un acord preferent amb aquest país, que en la pràctica suposarà una competència més agressiva amb els operadors valencians i nacionals, ja que suposa l'eliminació d'aranzels a la importació de cítrics sud-africans, posant en perill directament els ingressos de més de 124 milions d'euros per al sector cítrícola de la Comunitat Valenciana. A més, preocupa notablement que Brussel·les no haja tingut en compte la *taca negra*, una amenaça fitosanitària que ja que s'ha detectat en diferents ocasions en fruita sud-africana contaminada. És per tot això que propose al Ple de l'Ajuntament el següent acord. Primer, l'Ajuntament d'Oliva rebutja i protesta davant la importació de cítrics, especialment amb l'ampliació de la temporada del 15 d'octubre fins al 30 de novembre, de fora d'Espanya, i més, quan ací, a Oliva i comarca estem arreplegant les primeres varietats de cítrics i quan encara queda taronja en els arbres. Segon, demanem a la Unió Europea, de manera urgent i immediata, la realització d'un estudi d'impacte i de mesures compensatòries per als perjudicis que ocasionarà l'acord amb Sud-àfrica, així com mesures per a impedir la introducció i propagació de la *taca negra* a Espanya. Tercer, traslladar aquest acord a la Comissió Europea en matèria agrària i als eurodiputats espanyols; al Ministeri d'Agricultura, membres de la Comissió d'Agricultura i a tots els diputats i senadors

AJUNTAMENT D'OLIVA

de la Comunitat; els grups de les Corts i a la Federació Valenciana de Municipis i Províncies perquè proteste davant els organismes competents i faça extensiva aquesta moció als municipis valencians situats en zones citrícoles, amb la finalitat de redimensionar i fer més efectives estes protestes. També traslladar dit acord a les organitzacions agràries de la Comunitat Valenciana. Això és el que diu la moció, i això és el que espere de tots vostés que recolzen la moció perquè d'una forma o altra alcem la veu en forma de protesta i alhora mobilitzen totes aquelles institucions que estiguen en la nostra mà.”

- **Sr. Salort Rubio:** “Primer disculpar-me davant l’Alcaldia i tots els assistents, per qualsevol mitjà, i justificar el nostre vot, com he comentat abans, que justificava la urgència, però el Grup Esquerra Unida votarà a favor de l’aprovació de la moció. I estarem, tant en aquesta moció. Com més enllà, lluitant pels nostres agricultors i pel nostre producte més tradicional que és la taronja.”

- **Sr. Peiró Sanchis:** “El nostre Grup Municipal, Projecte Ciutadans, per suposat donarem suport a la moció; ja ho hem dit en multitud d’ocasions, pensem que les mocions són bones si es fa un seguiment, i els grups o els partits polítics d’àmbit nacional i europeu saben defensar-ho ens els fòrums on s’ha de prendre la decisió. Dir que el sector agrícola per a nosaltres és important; però és important en aspectes com aquest i hem de tindre en compte també altres aspectes, com ara un que a la delegació d’Agricultura li preocupa, que és l’àcar oriental; que no ve de fora, ja el tenim dins; és una plaga que està minant els nostres camps i els de la zona del voltant; ca començar a Andalusia i ara ja està a València i Alacant. Aqueix ja el tenim dins i ens genera un problema. Hem fet les gestions amb la direcció general de la conselleria, la tenim més a prop, i volem que aqueixos temes que són ja palpables ací dins i sembla que ningú vol reconèixer que la plaga ja està instaurada, donar-li solució, a més d’altres temes com hem comentat amb l’Alcaldia aquesta setmana, de prendre les mesures necessàries des d’ara que comença la temporada de la taronja primerenca, de posar en funcionament el sistema i servei que vam fer l’any passat, que era l’equip ROCA, la Guàrdia Civil, la Policia Local. Confiam en les mocions, però confiem sobretot en la gestió diària que afecta el nostre terme dia a dia. Ahí estem treballant des de la delegació, i per suposat que recolzarem la moció.”

- **Sr. Mengual Manzanares:** “Agrair-li al Sr. Salazar que haja llegit la moció sencera; ja la teníem, gràcies per llegir-la. Respecte al tema de les mocions en agricultura, nosaltres sempre recolzarem totes les propostes que vinguen del govern; també de l’oposició. I sempre anirem units si es defensa l’economia, l’agricultura, la indústria, o qualsevol sector econòmic que tinga la nostra localitat. I també ens posarem en contra d’aquelles propostes que vagen contra l’agricultura, com puga ser la pujada d’impostos en el sector agrícola que vostés van proposar.”

- **Sra. Ibiza Cots:** “Evidentment nosaltres recolzarem la moció. Dir també que des de Compromís a Europa el nostre eurodiputat, Jordi Sebastià, va presentar una proposició no de llei per recolzar que no s’ampliara el termini per importar aquest

AJUNTAMENT D'OLIVA

tipus de taronja. No repetiré la problemàtica que té l'agricultura, ni la taronja primerenca. Ja sabem que ha hagut una superproducció, i la manca d'aigua també ha perjudicat molt al calibre, les plagues importades, etc. el que sí que m'agradaria fer és una reflexió no ja de la repercussió econòmica que pot tindre al nostre territori, a Oliva i a la resta del País Valencià, sinó que també que ve de països en vies de desenvolupament on no es respecten els drets humans, on es paguen salaris a un preu increïble, que és impossible sobreviure. A més a més s'utilitza mà d'obra infantil. No és correcte. La competència és bona, perquè regula els preus, i això és correcte, i si no els preus podrien disparar-se; però entre països on, com a mínim, es respecten els drets humans. Sí que ens afecta al municipi que la taronja d'Oliva no tinga mercat, però em preocupa la doble faceta. I ho deixo aquí. A canvi de què, a Europa estem permetent que entre aquesta taronja a tot el nostre territori? Ho deixo aquí perquè la gent pugui reflexionar sobre el tema.”

- **Sr. Parra Salort:** “Per suposat, com he dit abans, recolzarem la moció. Pensem que s'ha de portar a totes les institucions que corresponga, a nivell local, comarcal, de les conselleries i del ministeri. Perquè totes han de lluitar, però a banda hem de fer un seguiment, no només portar una moció i oblidar-se'n d'ella. Hem d'estar contínuament lluitant i perseguint, perquè això és fruit d'unes compensacions. Nosaltres som un sector feble, i això és perquè altres puguen aconseguir compensacions a canvi de reduir allò nostre. Hem de continuar lluitant perquè els compensacions siguem millorables per a la nostra part. Estem d'acord amb la moció però també ens agradaria pensar que hem de continuar lluitant constantment, perquè és l'única forma que no hi haja aquestos convenis, que d'alguna forma perjudiquen al més feble.”

Sotmesa a votació la moció, el Ple de l'Ajuntament, per unanimitat, acorda aprovar-la i en conseqüència elevar les propostes que conté a la categoria d'acord del Ple de l'Ajuntament.

PRECS I PREGUNTES

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

- **Sra. Morell Gómez:** “Només fer una qüestió molt específica i molt ràpida. En setembre de 2014 vam comprar una aplicació, a través de mòbil, que és Oliva report, que es pot descarregar des del *play store*; és un punt d'informació molt important per a la ciutadania; i molts dels ciutadans que es van descarregar l'aplicació troben a faltar les informacions que sempre s'han enviat des de l'ajuntament per tal que els ciutadans se n'assabenten d'oferta pública, de talls de carrers, de talls de subministraments, de pagaments de tributs; però hem vist que des de fa uns sis

AJUNTAMENT D'OLIVA

mesos aquesta aplicació no l'usa l'ajuntament, i ens agradaria saber per què hem sacrificat una aplicació mòbil tan important com ho és Oliva report.”

- **Sr. Mengual Manzanares:** “Primer, al Sr. Escrivá, preguntar-li què ha passat, que pense que s’ha perdut el *Brassuround*, una activitat cultural i musical tan important per a la nostra localitat; que ens done explicacions de per què s’ha perdut aquest magnífic festival de música. Després alguns registres que hem trobat de l’EPA, no sé si a la Sra. Pastor o a la Sra. Miñana; el registre indica que existeix una reducció d’horaris que no compleix amb la llei, un augment de ràtio per sobre dels 35 alumnes, que tampoc compleix la llei. I també respecte a l’EPA, he vist distintes vegades una persona, treballadora de l’EPA, en Educació; no sé quines són les noves funcions que se li han demanat a aquesta persona, que en principi el seu lloc de feina és l’escola d’adults. Després comentar-li al Sr. alcalde, que va fer unes declaracions que les dependències de la policia estarien acabades el mes d’abril, i crec que no estan acabades. A la Sra. Miñana una cosa; no sé si vosté confia molt en mi, però no cal que em pose vigilant quan vaig a Recursos Humans a vore expedients; perquè vosté diu varies vegades que va curta de personal. Si joestic tres o quatre hores mirant expedients i tinc una persona davant meu perquè vosté li ha donat l’ordre que em vigile, que no traga documents, o no faça fotos, fins i tot per a mi és dolent; jo simplement estic a la taula sense fer cap foto i sense traure cap expedient. Si vol li deixi el meu mòbil abans d’entrar; que sóc regidor, Sra. Miñana. No sé si al Sr. Peiró o al Sr. Oltra, ja m’habituaré de qui porta cada cosa; s’ha escoltat el tema de l’eliminació de la brigada de festes, que explicaren si és una realitat o no és una veritat; la segona, què s’ha fet amb els contenidors del Comte d’Oliva, i també els de reciclatge que estaven davant dels dos bars. I un últim prec, crec que és al Sr. alcalde, que és el tema del pla d’alcaldes, quan el 24 de setembre vam estar parlant del pla d’alcaldes en aquest plenari, que tots estaven molt d’acord en el tema de suprimir, o de millorar el tema de la contaminació, d’incloure-ho dins del pla d’alcalde per millorar la situació del poble d’Oliva, aquesta persona que parla, com a portaveu del Grup Socialista, ja va indicar que pensàvem que podria ser útil si realment es treballava en això. En el punt segon, l’Ajuntament d’Oliva es compromet a elaborar un inventari d’emissions de referència i un pla d’acció d’energia sostenible en un termini màxim d’un any des de la data d’adhesió al pacte; 24 de setembre. Era per vore si s’ha realitzat la feina o realment va ser una bomba de fum d’alguna cosa de l’energia renovable.”
- **Sr. Parra Salort:** “Acaben de parlar vostés que s’estan fent tasques pel tema agrari. Ho dic perquè hi ha un òrgan que estaria encantat de conèixer dites tasques. Han passat més de quatre mesos sense convocar el Consell Agrari i sembla que no hi haja intenció de fer-ho, per ara. La nova campanya agrícola que ja ha començat deixant sense solució problemes que vénen de la campanya anterior, dels quals ens van dir que anaven a buscar solucions, com era el tema de càmeres per evitar robatoris, o el tema de plagues, de la plaga de porcs senglars que destrossen els sistemes de reg i les plantacions, que estan obligant al llaurador a gastar quantitats importants de diners per tancar els camps, per poder-los salvar. A més de poder

AJUNTAMENT D'OLIVA

parlar d'altres problemes, com ara el tema de reg, el tema de noves plagues. Per això voldríem saber si pensen convocar-lo i quan, si han estudiat aquelles mesures a prendre, i voldríem saber quan les exposaran i si volen comentar-les en el consell, perquè tenim la sensació que com se sol dir, vostés ni estan ni se'ls espera, en relació als problemes del llaurador agrícola.”

- **Sra. Tomás Doménech:** “Incidiré un poc més en el tema de personal. A mi la regidora de Personal m’ha comentat que era cosa de la Sra. Pastor, el tema del servei de l’escola d’adults. Hi ha tres mestres assignades, segons la RLT; si n’hi ha tres, serà perquè se’n necessiten tres; si es donara el cas, que sembla que no, que pel nombre de matrícules fóra inferior, i només se’n necessitaren dos, i vist el desgraciat cas que una d’elles va faltar, quedarien dos mestres fixes, i aleshores el que s’hauria de fer és en la RLT amortitzar una plaça; ja dic que això és una suposició; però el que han fet vostés és cobrir el tercer lloc de mestra vacant, per defunció, amb una contractació. És a dir, continuen tenint tres mestres. Però vosté el que ha fet és apartar un mestra fixa i la té derivada a altres treballs. Li pregunta com pot ser que vosté, al marge de qualsevol actuació legal, aparte una mestra que té com a tasca donar classes en una escola, i la tinga en el Departament d’Educació, en qualitat de què? ajudanta, assessora, col·laboradora, secretària. També ha de tindre en compte que té una administrativa en el Departament de Participació Ciutadana, que per decret de l’Alcaldia de febrer compartia vosté amb el cap de la Policia, per fer expedients. Com que no els fa, perquè així ho ha dit el cap de la Policia Local en un registre d’entrada, els preguntem quants funcionaris secretaris necessita vosté. Una pregunta ara per demanar aclariment al Sr. Blai Peiró; no és un rumor, són unes declaracions que ha fet vosté a un reconegut periòdic local, on llança la idea, l’ocurrència, de la contractació externa d’una empresa especialitzada per fer treballs urgents, o que necessiten maquinària específica. Està vosté, o vostés, pensant en l’operativitat de donar en concessió treballs d’Obres i Serveis que necessite l’ajuntament de forma habitual. Com pot parlar vosté de gestió i optimització, si tenim una plantilla funcionària d’obers, xofers, maquinistes, pintors, encarregats, de 48 persones aproximadament. Què pensa fer d’ells? També tenim 16 treballadors laborals, que també són peons, oficials, pintors. Pensa vosté transferir-los, subrogar-los a l’empresa externa? O tampoc? És a dir, pot donar-se el cas que ens quedem amb tot aqueix personal, que està per a aqueixes tasques, i vosté la feina la dóna a una empresa de fora, una empresa del poble; externalitzar serveis sense disminuir la plantilla de personal és duplicar, augmentar la despesa. No és optimitzar recursos, ni gestionar els recursos públics. És administrar el que tenim i no despilfarrar, no produir duplicitats. Per acabar, i en el cas que després vostés aplicaren el rodet del i es portara endavant aquesta ocurrència, haurien de tindre en compte i vore la legalitat de la contractació d’una empresa en la qual treballen familiars de regidors de l’ajuntament.”
- **Sr. Morera Romaguera:** “Pensen vostés que el nou punt d’informació turística de la platja està ben senyalitzat? Saben vostés quants punts indicadors hi ha en postes? Cap. Ni a la posta de la Creu Roja, ni a la plaça d’Europa, ni al Club Nàutic, punt

AJUNTAMENT D'OLIVA

significatiu d'entrada de turistes d'embarcacions i per a pernoctar durant l'estiu, ni tan sols on estava l'anterior Tourist-info que es va enderrocar. Zero indicadors. A banda, podrien donar-li un altre al·licient a aquest punt, com ara que es puguin connectar els turistes a internet com a punt d'informació wifi. Ja esta tancat el punt d'informació de la platja. Vaig passar la setmana passada i hi havia un cartell que deia que a partir del 2 de setembre els atindrem a la Touris-info d'Oliva. Pensa vosté, Sra. regidora, tancar-la per l'hivern? En quina comissió se'ns ha informat al respecte? Alsa, l'empresa d'autobusos Madrid-Oliva, que són diaris, està en funcionament diàriament tot el mes de setembre, fins al 3 d'octubre i tenen la parada allí davant. Referent al Centre Hípic, per a la *Mediterranean Equestrian Tour*, saben vostés quant de potencial turístic ens arriba per les competicions eqüestres? L'any passat ja va ser el primer any que des de Turisme no es va voler posar un punt d'informació en aquest lloc; per a la seua informació, el cost de donar publicitat turística en la MET és zero. Pensen donar informació turística aquest any? Anem a fires turístiques, que em sembla molt bé, a donar informació turística que tenim a Oliva; i ací ni tan sols donar a conèixer les nostres instal·lacions, com és el punt d'informació turística a la platja; i ara vorem si al Centre Hípic, durant les competicions de la MET hi ha alguna informació. En juliol vaig assistir a la hissada de la bandera a la plaça d'Europa, al mateix temps que es posaven les banderes de Qualitur, la ISO, i la bandera blava, juntament amb alguns regidors que estan ací presents; ens van fer la foto de protocol amb la bandera europea i algun dels regidors va dir la forma de col·locar-nos per amagar el contenidors de reciclatge que hi ha al costat del màstil de la bandera europea. Pense que és el lloc idoni i adequat per a situar aquestos contenidors. Aquesta plaça s'ha convertit en un ecoparc. Hi ha contenidors de reciclatge als quatre cantons, i per si no és prou, al centre de la plaça, al costat de la bandera, també. Per favor, pregue que es canvien aquestos contenidors per evitar aquesta vista, que crec que des de cap punt de vista, valga la redundància, és acceptable.”

- **Sr. Llopis Ibiza:** “Jo tinc un prec. Nosaltres, com sabran, hem estat a la zona de Comte d'Oliva, i la gent del voltant, els explicàvem que estàvem fiscalitzant el govern, controlant-los i ens van convidar a vore altres zones del barri de sant Francesc. La nostra sorpresa, ens van fer la denúncia del parc de sant Francesc, el que era antigament la finca verda, hi havia una font que feia més d'un mes que estava trencada; en anar ja feia un dia que s'havia arreglat, vam vore que estava arreglat. De totes formes van continuar dient-nos que també feia molt de temps, no hem vist els registres tot i que ens van dir que estaven recollint firmes, ho hauríem pogut comprovar, però no ens van donar dades, però sí que vam vore in situ que creiem que en un parc on juguen els xiquets, les pèrgoles que hi ha que estiguen envoltades de rosers amb punxes de dit, i que per on estan els carros i els xiquets jugant estiga tot l'asfalt alçat, creiem que és una mala vosté per a un parc. Aleshores preguem que la Brigada d'Obres i Serveis, el més prompte possible, crec que és primordial que als parcs on estan els xiquets se solucione.”

AJUNTAMENT D'OLIVA

- **Sr. Robles Serrano:** “Com ha dit anteriorment el Sr. Oltra, no tinc cap document que ratifiqui el que diré, però està a la vista. Ja fa aproximadament tres setmanes que a la platja, la meitat de la platja d’Oliva no té llum per la nit,. I ens han arribat diverses queixes, i preguntant quan s’havia de solucionar. És un problema, i ara que anem cara l’hivern, la gent es pregunta si serà així tot l’hivern o se solucionarà; quin és el problema i quan tindran llum.”

- **Sra. Pastor Bolo:** “Per començar, els expedients de l’auxiliar que vosté ha dit que està al meu càrrec, no són de les meues delegacions, per tant informe’s un poc; de si un policia, o no sé què ha dit; els expedients no corresponen a cap de les meues delegacions. Per tant l’auxiliar que vosté diu que ara està ací baix, el que porta és l’agenda del Centre Polivalent, de Participació Ciutadana, i recull tot el tema d’associacions de veïns. Aqueixa és la tasca que fa aqueixa auxiliar que vosté diu que la tinc al meu càrrec, de secretària, d’assessora, de no sé què. Aqueixes són les funcions que té assignades a mi, com a persona. Referent al tema de l’escola d’adults, és cert que l’alumnat és menor, és cert que estem eixint d’una crisi i jo no sé si vosté amb tota aqueixa història que ha contat, sap vosté la gent que està matriculada enguany a l’escola d’adults? Ho sap? Dit això, el Departament d’Educació, després dels estudis necessaris per vore com estan la població adulta, així com les necessitats d’una formació bàsica reglada, detecta que aquesta formació reglada està coberta amb activitats que es realitzen en el Centre FPA Joanot Martorell, ja que disposa d’una plantilla més que suficient per a fer aquestes tasques. Reitere, més que suficient. Per tant, el que fem nosaltres des de l nostre departament és, com que la llei ens ho permet, aquesta formació correspon a un programa que es diu programa E, adherit a col·lectius de la nostra ciutat trets de l’escola d’adults, com ara l’associació d’ames de casa, jubilats, ... per tant el que nosaltres hem fet és com que el centre Joanot Martorell té suficient professorat, han de complir les seues hores. El que no pot ser és que un funcionari o mestre de l’EPA faça onze hores lectives a la setmana; això, aquesta regidora no ho consentirà. Per tant, amb els recursos que tenim, el que hem fet és estudiar i estem fent un programa per adreçar-lo a col·lectius i associacions del nostre poble. És una proposta que una persona de la plantilla, mestre d’EPA, es posa en marxa per fer funcions descentralitzades dins de l’EPA. És a dir, es trau de l’EPA, per fer les mateixes tasques que té en la seua RLT; les mateixes. Nosaltres estem confeccionant el projecte. Comptem amb un marc normatiu completament legal; una mestra de l’EPA, treta del seu entorn com a edifici, que continuarà fent les mateixos funcions quan tindrem programes preparats. I l’escola d’adults té suficient professorat. El que aquesta regidora no consentirà és que no tinga el servei; però té més que professors allí. No hi ha cap classe que s’haja reduït o s’haja llevat, perquè els mateixos horaris de l’EPA municipal han eixit del Departament d’Educació. Tots els horaris que s’implanten a l’EPA han eixit confeccionats, l’última setmana de juliol, del Departament d’Educació.”

- **Sr. Oltra Mestre:** “Al Sr. Vicente Parra, li diré que si totes les persones que no estan o no s’esperen, feren la feina que hem fet nosaltres, a la millor les coses haurien anat millor aquestos anys anteriors. I li diré per què; no ho deixaré en l’aire.”

AJUNTAMENT D'OLIVA

La nostra preocupació sap quina és? Les més de 1000 persones que han passat pels cursos d'agricultura, que nosaltres hem preparat, multiplicant per quatre o per cinc l'afluència que vostés han aconseguit, alguna vegada, quan portaven Agricultura. Sí pot mirar l'històric; ahí està. Pot riure el que vulga. Sap per què? Perquè hem encertat en els cursos, perquè ens hem preocupat de vore quines eren els preocupacions dels nostres agricultors, i perquè els hem donat unes possibles solucions als possibles problemes que estaven sofrint. Però no només és que hem fet els cursos. Hem fet els cursos no per empreses privades com feien vostés, que buscaven una empresa, venia ací i ho feina. No. Hem fet cursos gratuïts i els que no han sigut gratuïts, han sigut amb ajudes de la conselleria. Això també pot mirar-ho en l'històric. Mire, si es fixa en l'històric del Consell Local Agrari, ha hagut anys que no han fet ni una reunió; ni una. La mitjana en aquestos deu anys ha sigut de dos reunions a l'any; nosaltres en portem una cada tres mesos. Però no li diré que ja estava previst, perquè això pot parlar vosté amb el Sr. Vicente Collado, que fa més d'un mes té damunt la taula per a quan està previst, que era per a la primera quinzena d'octubre, i quins temes a tractar. Fixe's vosté si anem preparats i si tenim idees del que anàvem a fer. Ho dic pel que vosté... és que els agrada parlar, i els agrada parlar en buit; i a mi m'agrada parlar amb fets. Estem fent quatre reunions del Consell Local Agrari a l'any. Al Sr. Vicente Morera volia dir-li una cosa; els contenidors són efectius quan estan a prop de la gent que els necessita; perquè si no, no s'utilitzen, i van al fem, els contenidors del reciclatge van al fem, i ens costa pagar a tots alguna cosa que no devem pagar; aleshores han d'estar en el seu lloc. A la millor hem de posar la bandera més alta o en un altre lloc. No ho sé. Ho pensarem. A la millor m'ha donat una bona idea. El Sr. Hilario m'ha dit que veu que per la nit no hi ha llum. És de veres. Tenim problemes. Vosté sap els anys que té l'estesa de llum que hi ha allí, no? Vosté sap els anys que fa que no s'ha fet absolutament res sobre ella? Vosté no ho sap, però li ho diré. La brigada d'electricistes de l'Ajuntament d'Oliva, per cert, una brigada molt efectiva, està repassant punt per punt i fanal per fanal tota la primera línia de la platja d'Oliva, tot el carrer Verge del Mar, per trobar els problemes; perquè només hi ha una forma de poder-ho solventar i és així, posen l'automàtic, torna a botar, van l'endemà, en fan dos més, torna a posar l'automàtic, torna a botar. I és l'única forma que hi ha. Amb els recursos que tenim fem la feina que podem, o que devem."

- **Sra. Morera Alemany:** "Per contestar-li al Sr. Morera. Comencem pel tema de l'oficina de Turisme de la platja. Està tancada. Clar que m'agradaria que estiguera oberta i poder donar servei tot l'any, però no és possible; el principal motiu és el personal. En aquest moment no tenim ni una sola informadora turística que preste servei tot l'any, però ni a la platja, ni al poble. És una cosa que intentarem millorar en la nova proposta de la RLT, i mentrestant són les circumstàncies que tenim. Clar que m'agradaria donar més servei, que per això estem, però en aquest moment no és possible cobrir dues oficines amb el personal que tenim. Sobre el punt d'informació en la MET, primer m'agradaria que em comentara vosté, després si vol, o en qualsevol moment, de quina forma es pot tindre aqueix punt d'informació, sense personal i a cost zero; perquè em sembla interessant, clar que sí, com més punts

AJUNTAMENT D'OLIVA

tinguem per fer promoció del nostre territori, més recursos no n'hi ha, recursos humans no en tenim suficients per a més d'un punt, que és ara al poble, però si és de forma gratuïta per suposat que m'agradaria escoltar la proposta. Sobre el tema de senyalització de l'oficina de la platja, és una tema important. Sí que estem mirant; és una zona que no és fàcil, per a col·locar la senyalització, com é important també que revisem el vial; és un vial complicat, que arriba tota la gent fins la rodona de l'Àncora, i també per desviar-se a la Via de Ronda, i hi ha uns carrils que poden crear un poc de confusió; i crec que pot ser una zona un poc perillosa i s'ha de mirar amb la policia i de qui calga que participe en aquest informe per senyalitzar-ho bé, distingir bé els carrils; pot ser un carril d'accés que et pose dins del costat de l'oficina i que no pugues reincorporar-te. És una tema que jo no sóc especialista, però sí que he parlat amb la policia perquè ho estudei i facen una proposta.”

- **Sr. Peiró Sanchis:** “En primer lloc vull agrair als grups de l'oposició l'interés que té per les delegacions que porta Projecte Ciutadans d'Oliva; crec que això denota que podem millorar moltes coses i ens ajuda a enriquir la nostra gestió; per tant agrair als grups de l'oposició les preguntes i suggeriments. Dir-li en primer lloc al Sr. Mengual que les competències que porta el Sr. Oltra i el Sr. Blai Peiró, ja les coneixerà; té el decret de l'Alcaldia davant, en la documentació de l'ordre del dia, on s'especifica cadascú quines competències té dins d'aqueixa delegació. És molt simple, només és llegir-ho. Pel que fa als contenidors de reciclatge que parla, del Comte d'Oliva, crec que tots saben que l'obra s'ha finalitzat fa poc, s'han reubicat els contenidors del fem, ara es reubicaran els contenidors de vidre i cartró; com bé ha dit el regidor Gabriel Oltra, estan per utilitzar-los, no per fer bonic o fer lleig, o que estiguen apartats, per tant intentem ser pràctics en aqueix sentit, buscarem un lloc bo i que a més siga pràctic per als establiments que estan allí. Pel que fa al tema de la Brigada de Festes, m'acabe d'emportar una sorpresa; sí i no m'he emportat la sorpresa, perquè jo he escoltat en aquest plenari, i estic acostumat últimament a escoltar afirmacions gratuïtes; molt gratuïtes. La Sra. Rosa Pous deia que és il·legal el que jo vaig plantejar en el Brosquil, d'endreçar la zona verda, i que es puguera utilitzar provisionalment. De 15.000 metres, gastar-ne 1.000.”
- **Sr. alcalde:** “Conteste el que han preguntat.”
- **Sr. Peiró Sanchis:** “Vaig a contestar, perquè també la Sra. Tomás ha qualificat d'il·legal l'actuació de la Sra. Pastor. Per favor, siguen un poc seriosos; són regidors en aquest ajuntament; abans de dir alguna cosa, o afirmar alguna cosa, tinguen una base. Sra. Sandra, publicacions, revistes ha llegit vosté, facebook, s'ha comentat que s'elimina la brigada de Festes? Es contractarà una empresa privada per a fer no sé què? O el Sr. Carlos Mengual, igual fa. Estava dient-me la Sra. Sandra que hi ha declaracions en revistes que ella ha vist; i si nom parem, que jo encara no estic sord. Vosté ha dit que en revistes i en publicacions ha vist algunes declaracions meues. Li dic que jo no faig declaracions, ni en revistes, ni en publicacions, des de fa molt de temps. Per tant, si té cap dubte; és que ací es diuen coses, és que he escoltat que ha dit, és que s'ha comentat. Algun dia es dirà que el bou que va matar a *Manolete* vaig

AJUNTAMENT D'OLIVA

ser jo. Agraesc l'interés, però per favor un poc de seriositat. No he fet cap declaració en publicacions. No sé qui ha posat en boca meua coses que jo no he dit, ni he fet. Si vosté té informació, o vol tindre la informació d'aquest regidor només ha de preguntar-ho; vosté i la resta de grups. No gallardejar de coses que s'han escoltat per ahí. Jo en cap moment he parlat ni de la brigada de Festes, que va a eliminar-se, ni de temes que ha escoltat vosté per ahí, d'una revista, si serà veritat o mentida, o si contractarem una empresa per fer esdeveniments, o no sé què. tot això no té cap base, i per tant considere que l'oposició ha de fer una tasca un poc més seriosa.”

- **Sra. Miñana Morell:** “Respecte a la custòdia dels documents, Recursos Humans custòdia una sèrie de documentació i això està a Recursos Humans; saben que hui és molt important la salvaguarda de les dades personals de la gent. La norma sembla que me les invente jo; jo no invente les normes, jo no sóc qui dic com s'han de fer les coses; tot això està previst. La veritat és que jo també sóc una regidora novata, amb una ela ben gran, i també vaig assabentant-me de les coses poc a poc, a mesura que vaig entrant. Tot això ho recull un document, que és una instrucció d'accés a la informació als regidors; aqueixa instrucció supose que està un poc desconeguda per les últimes converses que hem tingut, sobretot amb el grup de l'oposició; aquest matí també n'he tingut una i hem parlat del mateix tema. Els la faré arribar i l'estudiarem i així tots sabrem el que diu la instrucció. Jo pense que he de garantir que els documents tinguen l'accés que pertoca, i pense que haurien d'estar contents de vore que ho fem així; i que el funcionari està ahí per això, per donar garantia que els documents estan salvaguardats, i qu eno ve qualsevol persona, ni qualsevol regidor, a mirar-ho; això és una cosa important. Vosté va demanar vore els exàmens de tres processos de selecció; en aqueixos exàmens hi havia moltíssima informació, moltíssimes coses; pense que la persona, la funcionària que va estar al seu costat el va ajudar i li va aclarir molts dubtes que va vore, que d'una altra forma no ho hauria pogut fer. Per tant, tres coses; hi ha una instrucció, no sóc jo qui marca les lleis de qui va i qui no va, ni qui veu i qui no els documents; hi ha una instrucció que recull tot això, que els la faré arribar a tots els membres. Hem d'estar tranquils de saber que els funcionaris salvaguarden la documentació i tenim garantia que això està ahí i no ho toca ningú, ni ho canvia, ni res. Jo per suposat que no és que no em fie, ni de vosté, ni de ningú; és per seguir la instrucció. La Sra. Tomás també ha dit que jo li vaig dir que això era cosa de la regidora; en aquella conversa jo vaig estar parlant de molts temes amb ella, i en arribar a aqueix tema jo li vaig dir que aqueix tema li corresponia a la regidora d'Educació parlar amb ella; que al competència d'organitzar i planificar el departament i l'EPA li corresponia a ella; per tant pensava que era millor que li demanara les explicacions a ella. A Recursos Humans no hi havia cap problema, no havia arribat res que estiguera cometent-se cap irregularitat i que per tant, si el que buscava era les funcions i les coses que allí es feien, millor que parlara amb ella. Volia puntualitzar, perquè jo no vaig dir que era cosa d'ella i ho deixava ahí; pense que l'explicació va ser un poc més llarga.”
- **Sr. Escrivá Cots:** “Responent primer la pregunta del Sr. Mengual, em remuntaré i intentaré ser breu. El pressupost del festival *Brassuround* en 2014 va ser de 2.500

AJUNTAMENT D'OLIVA

euros, des de la partida de Cultura. En 2015 es van destinar 5.000 euros. I la previsió de la Regidoria de Cultura actualment era de 7.000 euros per la festival *Brassuround* de 2016, que previsiblement, esperàvem que es celebrara en aquesta tardor. Això demostra una aposta decidida per la música i en concret pel festival *Brassuround*. La segona pota del certamen, que com vosté sap és l'*Spanish Brass*, va considerar que aquest pressupost era notablement insuficient per dur a terme la tercera edició i celebrar les activitats i concerts previstes per aquesta formació. Davant d'això, la resposta dels Serveis Culturals va ser clara; el pressupost era el que era i és el que és; ara hi ha moltes prioritats, s'han de consolidar altres projectes, certàmens, fires, activitats de caràcter cultural; i li llance una pregunta, per què només a Oliva.”

- **Sr. alcalde:** “Sr. Escrivá, vosté respon. No pregunte.”
- **Sr. Escrivá Cots:** “No li pregunte, li dic. A Oliva només existeix un esdeveniment cultural amb una llarga trajectòria, que és el Poefesta; amb dotze edicions, i l'any que ve serà la número tretze. I això per què? La fira de minerals té cinc edicions, el certamen de teatre té tres edicions, el cicle de teatre infantil hem programat la segona edició, la nit dels museus que hem encetat enguany, o les llegendes del Pinet, que s'han consolidat gràcies a l'escola de teatre; tot això, per què? per una nul·la planificació cultural, i no cal ser ambiciosos, en aquest últim any s'ha demostrat que s'han fet coses ben fetes, amb la gent del poble; com jo sempre dic, cultura del poble i per al poble, cal consolidar totes aqueixes activitats que jo li he dit, fira de minerals, certamen de teatre, cicle de teatre infantil, nit dels museus, llegendes del Pinet, i una programació cultural estable i diversa; per això cal sumar esforços per fer d'Oliva una ciutat més atractiva culturalment, amb una programació estable per a tots els públics, i sempre que es pugui, gratuïta, i preus assequibles. I en aqueix marc pensàvem augmentar un 33%, que no és poc, el pressupost del *Brassuround* respecte a 2015; no ha pogut ser; no s'han acceptat les condicions econòmiques. No obstant això, aqueixos diners que contemplàvem s'han destinat, estan destinant-se i es destinaran en aquest 2016 a incrementar les activitats musicals i a donar suport a les iniciatives de les diferents societats musicals de la ciutat, com ara l'Associació Artístico Musical, o el Quintet de Metalls Al Vent, que formava part o col·laborava del festival *Brassuround*. Així es va traslladar a tots els seus responsables, presidents i directors, que coneixen les circumstàncies que han portat a no programar, com estava previst, i com desitjàvem, el festival *Brassuround*. I aqueixa és l'explicació. Han sigut motius, bàsicament, econòmics. Respecte a l'aplicació Oliva report, no fa sis mesos; sí que fa temps, ho hem de reconèixer, que no s'està utilitzant. Es tracta, i hem d'explicar per què l'hem deixada un poc de banda, i per què pròximament, ja ho anunciarem i els ho comunicarem, anem a donar de baixa l'aplicació. Jo dubte de la seua utilitat; es tracta d'un sistema de comunicació unidireccional. Una funció que ara compleixen aplicacions gratuïtes, com ara *Telegram*, que ha implementat la mateixa Generalitat Valenciana; però Oliva report es pagava una llicència anual; nosaltres no anem a implementar una aplicació gratuïta sinó que anirem més enllà i estem treballant en el desenvolupament d'una aplicació molt més completa, que no es limite a informar sinó a donar participació i

AJUNTAMENT D'OLIVA

facilitar a la ciutadania molts tràmits, la recerca d'informació o consulta d'una agenda ciutadana global de tot l'ajuntament. Una aplicació per la qual no es pagarà la llicència anual si no s'implementa el cost pel seu desenvolupament i disseny, que s'autogestionarà des del mateix ajuntament, a pesar de no comptar, com sap vosté, amb un departament de Comunicació, i tindre una notable falta de personal. Serà autogestionada com s'autogestiona la pàgina web, perquè la pàgina web, en referència a un comentari que ha fet abans el Sr. Mengual, la pàgina web de l'ajuntament s'autogestiona des del mateix ajuntament; no es paga cap empresa pel seu manteniment; es paga un domini anual, com la llicència d'Oliva report, i el cap de premsa és qui actualitza la pàgina, com des de cada departament hi ha un responsable encarregat d'actualitzar la secció de cada àrea.”

- **Sr. alcalde:** “Jo he anotat dues preguntes per a l'Alcaldia, una del pacte d'alcaldes i l'altra de les dependències de la policia, si no m'equivoque. Respecte al pacte d'alcaldes, l'Ajuntament d'Oliva, per tindre l'acord plenari, la Diputació de València ha signat un acord de col·laboració amb la Unió Europea, i l'Ajuntament d'Oliva, per estar en aqueix pacte d'alcaldes automàticament passa a estar en aqueix acord; s'ha prolongat un any les exigències per a tindre el PES, el Pla de les Emissions, i el que hem prioritzat és el Pla de Mobilitat Urbana Sostenible que en breu, només es concerte el préstec, pensem que la setmana que ve, iniciarem la contractació del Pla de Mobilitat Urbana Sostenible, per tant en l'any de prolongació que tenim, durem a terme les accions que havíem previst en l'acord plenari. En segon lloc, respecte a les dependències de la policia he de dir-li que l'Ajuntament d'Oliva en aquest moment ja ha demanat, a la Direcció General de Seguretat i Resposta a les Emergències, davant el fet que la qüestió no avança, i no serà perquè tots els dies i totes les setmanes no parlem amb el mateix director general, ja ha sol·licitat que li encomane la gestió de l'acabament de les dependències a l'Ajuntament d'Oliva, en definitiva el pla Confiança determina que tots els sobrecostos que pugua haver, que això ja sabem que ho vaig explicar en una Junta de Portaveus, les dependències es van adjudicar a un IVA al 16% i anem pel 21%; caldrà la contractació d'una nova direcció facultativa; tots els sobrecostos els haurà d'assumir l'ajuntament, perquè en els plans Confiança no s'inclou, no hi ha possibilitat d'augmentar la subvenció que ens va arribar. En aquest moment hi ha una partida econòmica d'aproximadament 67.000 euros, a conseqüència de la confiscació de la fiança; s'ha generat el crèdit i el que li hem demanat a la Generalitat és que ens transferisca el crèdit i nosaltres acabarem les dependències, atesa la poca diligència que estan tenint en la gestió de l'acabament. Inistesc, no serà perquè no es fan gestions tots els dies; no tinc cap problema de passar-los tots els correus electrònics, perquè queda constància de totes les reunions i tota la informació. En aquest moment, com saben vostés, es va generar el crèdit; això ho vam aconseguir a finals de 2015; i va ser el mateix director general, que va estar fa poc a la seu del seu partit, que es va comprometre que abril o maig es duria a terme la contractació del final, però en aquest moment no hi ha ni visos que la contractació vaja a fer-se efectiva; i per tant nosaltres li hem demanat l'encomanda d'aqueixa contractació, que ens transferisca els diners, i si és possible acabar nosaltres les

AJUNTAMENT D'OLIVA

dependències, perquè pensem que des de la mateixa conselleria, en aquest cas Presidència, i la mateixa Direcció General no s'estan fent les coses amb la diligència necessària. Ara les al·lusions. Els demane, per favor que siguin breus.”

- **Sr. Mengual Manzanares:** “Ràpid; té raó el Sr. Escrivá, ha existit una mala planificació durant molts anys en l'àmbit de la cultura ací a aquest poble; és veritat. Després el Sr. Peiró; supose que té mala concepció, en aquest cas jo indique del meu grup. De veritat, Sr. Peiró, nosaltres no estem ací per anar en contra del seu grup, ni de les seues propostes, ni d'aquest govern. Nosaltres estem per intentar ajudar dins de les nostres possibilitats, i les preguntes van al voltant d'això; i si creu vosté que té alguna pregunta que podria ser aclaridora per a aquest plenari me la passa i jo li la faig. No tinc cap problema de fer-li preguntes per donar-li validesa al que vosté diu. Nosaltres simplement volem ajudar dins de les nostres possibilitats. M'ha comentat vosté el tema de les competències, que me les llija; he fet dues preguntes de reciclatge, una me la contestada el Sr. Oltra i l'altra me la contestada vosté. Per tant primer s'aclareixen vostés i després ja m'aclariré jo.”
- **Sr. Parra Salort:** “Una contestació un poc al Sr. Oltra. Voldria dir-li que és curiós perquè vosté té una obsessió en mi de parlar-me del passat. A mi el passat comença en el mes de juny de l'any passat. Si vosté em parla del que van fer altres i estava mal fet, doncs diga-ho a altres i no a mi. Jo li agrairia que vosté em parlara del present. Vosté no m'ha parlat a mi del present, ni del futur; no m'ha dit res de què es va fer respecte a dues mesures molt importants i que fa dos mesos jo mateix li vaig preguntar. El present és ara i és aquesta campanya; les anteriors, ja han passat i no s'han solventat. No sabem res de les càmeres, o d'altres solucions que vostés, amb molt de rebombori, han posat sempre en reunions. Tampoc sabem res de la plaga de porcs senglars, ni si s'ha estudiat alguna cosa de l'aigua per a reg, tema molt greu i costós que està perjudicant prou al llaurador. Segons vosté, sembla que l'única cosa que s'ha solventat, i li preocupa, és que 1.000 persones han fet un curset; que diu vosté que han aconseguit més barat, i jo me n'alegre, és la seua obligació, aconseguir les coses bé per a aquest poble, i no vanagloriar-se; aqueixa la primera. Però jo li pregunte, quantes persones han rebut una solució de la seua Regidoria per als robatoris? I de les plagues de porcs senglars, que han sigut i continuaran sent un problema molt important, i més perjudicials que els beneficis dels cursos barats.”
- **Sr. alcalde:** “Sr. Parra; està fent noves preguntes. Defense's de les al·lusions.”
- **Sr. Parra Salort:** “Simplement 1.000 persones, a 30 euros, 30.000 euros s'han estalviat aquestes persones. Pregunte què valen els tancats, pregunte per aqueixes solucions que possiblement siguin més barates que subvencionar cursos.”
- **Sr. alcalde:** “Sra. Tomás, per favor li demane que siga breu i que es defense de les al·lusions.”

AJUNTAMENT D'OLIVA

- **Sra. Tomás Doménech:** “No entenc el Grup de Projecte Oliva, perquè ens agraeixen les preguntes, però de seguida a la bronca. A la bronca i a pujar el to. Vosté m’ha entès molt bé. Si hi ha tres mestres i en fan falta dos, i ha mort, s’amortitza la plaça; vosté ha agarrat una mestra i se la posa a altres tasques. Una mestra està per donar classe, i si no hi ha una RLT o un decret de l’Alcaldia per a canviar-la. Una modificació substancial el Sr. Peiró, el mateix. Jo no li he dit en premsa, li he dit un reconegut periòdic local, i pense que és reconegut perquè el dia 26 de setembre, abans que l’oposició sabera tota la modificació de vostés, de la reorganització, ja estava publicat. S’ha publicat que anava a reorganitzar vosté. I allí posava que la distribució transitòria d’Obres i Serveis es complementarà amb una previsible contractació d’una empresa externa, especialitzada que pugui cobrir treballs urgents i que requereixen de maquinària específica. O s’ho va inventar aquesta senyora. Però de tots formes no ha contestat vosté què pensa fer amb tot el personal que té en Obres i Serveis, 48 més 16 persones; què pensa fer.”
- **Sr. Morera Romaguera:** “Només una qüestió; Sra. Mireia Morera, tal com està vosté, abans hi havia altres regidors que han estat ahí, com un servidor i altra persona que hi ha ahí, i amb el mateix personal que ha tingut vosté han tingut la Tourist-info de la platja oberta, la Tourist-info d’Oliva i la MET també donant informació turística.”
- **Sr. Robles Serrano:** “Simplement dir-li al Sr. Oltra que si li molesten les preguntes que ens ho diga, canviem el sistema i no li fem més preguntes. Jo no tinc la culpa que s’haja trencat o que hi haja una avaria en l’enllumenat de la platja. Jo no la tinc; possiblement tinga vosté més culpa que jo. Sí, possiblement la tinga vosté més que jo. Si jo sé quants anys fa que està el cablejat posat, doncs sí que ho sé; vosté ho sap? Sí; doncs en lloc d’invertir o malinvertir 600.000 euros en una mala obra d’un carrer haver-lo invertit vosté en una reparació d’aquesta línia elèctrica.”
- **Sr. alcalde:** “Seguim amb les al·lusions, però els demane que siguin intervencions que tanquen el debat.”
- **Sra. Pous Marí:** “En relació al pàrquing, jo sí que he parlat amb els tècnics i no existeix cap acte administratiu i per tant s’ha incomplert la normativa de disciplina urbanística, que és un canvi de determinació del PGOU sobre ús del sòl, sense procediment estipulat, vulnerant el contingut material de la qualificació de zona verda, infringint l’article 3.3 de la LRAU per trencament de l’harmonia del paisatge rural o urbà; si això no és il·legal, ja em diran vostés quin és el nom. I per cert, vaig a contestar-li també, que em va preguntar si jo preferia tindre zones verdes brutes, i evidentment a qui li agrada és al seu company de partit.”
- **Sr. Oltra Mestre:** “Sr. Robles, no em molesta en absolut que em moleste; pregunta com vulga i quan vulga. Simplement m’he limitat a respondre la pregunta que vosté ha fet. Li he dit com estem, en quina situació estem i què és el que estem fent. No es pot respondre res més. No sé què pretén vosté. Al Sr. Vicente Parra li diré alguna

AJUNTAMENT D'OLIVA

cosa. Jo, mentre vosté parlava, no em reia, com vosté reia mentre jo parlava. I li diré quina resposta és això; quan una persona no té arguments, acaba intentant mofar-se de la persona contrària; però això denota molt poc trellat. És el que vosté m'ha demostrat abans. La gravació està ahí.”

- **Sr. alcalde:** “Per favor. Vostés veuen com no podem obrir un torn d'al·lusions en precs i preguntes. Per favor, limite's a contestar sense obrir més torns de debat.”
- **Sr. Oltra Mestre:** “Obsessió amb vosté cap; per l'amor de Déu, això em podia faltar a mi. No sé què podria fer jo. Vanagloriar-me? Simplement m'he limitat a respondre el que vosté m'ha dit; quina és la feina que estem fent. Vosté volia que li responguera ací què estem fent per a la reunió o què estem fent sobre els senglars? Ací? Supose que ací no és el lloc, ni el moment; però si vol comencem ara i li ho explique tot. Li he dit que hi ha una reunió per a la primera quinzena d'octubre. Dels robatoris, li diré alguna cosa. L'any passat vam prendre una decisió, gràcies al Sr. alcalde, li vam fer una proposta; vam posar uns policies en certs llocs i li diré que tots els dies rebíem la felicitació de molts agricultors d'Oliva; sap què vull dir? Alguna cosa s'ha fet, i alguna cosa s'ha fet bé. A la millor no tot; i per suposat que continuarem millorant; i el posarem al dia de les càmeres, el dia de la reunió del Consell Agrari; no es preocupe.”
- **Sra. Morera Alemany:** “Per contestar-li de nou al Sr. Morera; em sembla molt bé que quan vosté estava de regidor volia tindre els punts oberts i dividir. Si hi ha dues persones fixes en el departament, potser col·locar-ne una ací i l'altra allí, i donen informació. Però el Departament de Turisme té altres tasques molt importants, fins i tot en alguns casos més important que donar informació turística; i una cap d'oficines donant informació turística i una cap del departament donant informació turística, sap què fa el Departament de Turisme? Donar informació turística; és l'única cosa que pot fer. Ara estic jo de regidora, estem portant altres coses endavant, que no és només el punt d'informació, i aqueixes persones cal que s'ocupen de les tasques que realment són les tasques i funcions per les quals estan elles en aqueix lloc; després estan les informadores turístiques. Si en aquell moment unes persones feien unes tasques que corresponen a la informadora turística, en el seu moment es va decidir i jo ahí no entraré; però jo he decidit unes altres coses.”
- **Sra. Pastor Bolo:** “Sra. Tomás, jo la convida que vinga al Departament d'Educació; està obert tot el matí, de vuit a tres; i si cal de vesprada jo vinc; jo no sé quina plaça vol que jo amortitze a l'EPA; no sé, de veritat. L'única cosa que hem fet nosaltres és, que quede clar almenys això, si vols demà seiem i mirem el tema de personal; no sé quina plaça vol que amortitze. Li ho dic en confiança, no sé quina vol. Nosaltres el que hem fet és cobrir tota la necessitat de l'escola d'adults, tota la necessitat que hi ha a data de hui; i el que es vol és que aqueixa formació de proximitat isca fora del centre, perquè hi ha hores que no hi ha prou alumnat, perquè hui a la millor les coses han canviat i és una escola d'adults, que cada any canvia l'estudiant que va allí; per sort, a la millor hui ja ha trobat feina; aleshores és un col·lectiu que no són

AJUNTAMENT D'OLIVA

xiquets que estan en l'ensenyament obligatori, a la millor es matriculen hui i demà ja no van. L'alumnat de l'EPA no és un alumnat de l'EGB o d'un ensenyament obligatori. Per tant el que hem fet és, dic això de la plaça d'amortització, traure per a la formació de proximitat a col·lectius específics dins del programa del marc de la Llei E. Jo li dic l'article de la llei, si vol; és l'article 1/95, que parla de les competències en el punt 3, que diu que les administracions locals podran elaborar plans locals de formació de les persones adultes. L'única cosa que hem fet, que estem redactant-ho i en la propera comissió passarà, intentar extraure formació de proximitat a col·lectius del nostre poble; això és el que hem fet amb aqueixa persona que vosté diu que quantes secretàries necessite en el Departament d'Educació. Això fem amb la persona que vosté diu. Preparant un pla per extraure'l de l'EPA i aproximar-lo a col·lectius que creiem que són necessaris. I pel que fa al tema de personal, de veritat, seiem. Ací no puc, ni crec que he de dir noms, ni la gent quin càrrec ocupa. Però de veritat, vinga, que jo estic pràcticament tot el matí a l'ajuntament. De vuit a tres, i si vol de vesprada, no tinc cap problema de vindre. Una cosa, Sr. Mengual, no he contestat; sí que hi ha un escrit que ha arribat al Departament d'Educació, que hi ha un apetició d'un funcionari; hui mateix se li ha contestat. El departament ho té en compte."

- **Sr. alcalde:** "Sr. Peiró, per acabar, siga breu i sense obrir al·lusions."
- **Sr. Peiró Sanchis:** "En primer lloc, crec que vosté ho ha explicat bé en la interpel·lació. No està fent-se cap il·legalitat, però continua repetint-se que estem fent il·legalitats. Com més voltes es diga sembla ser que més calarà. Però de moment jo no tinc la sensació que estiguem fent res fora de la normalitat. Pel que fa a la Sra. Sandra, no sé de quina publicació està parlant-me vosté. Diga-ho, perquè no ho sé. Ho desconec. Diga-me-la. Simplement necessite saber qui ha posat en boca meua, en una revista, alguna cosa que jo no he parlat; i li ho puc dir pel que més, que jo no he fet declaracions en cap revista. No sé si fa referència a qui està ací present, però si és la que està present, fa dos anys que no faig declaracions a aquesta publicació. Dos anys, jo personalment. El que li demane és que quan vosté faça una pregunta en aquest plenari a aquest regidor tinga alguna cosa de base; alguna cosa de base que realment les declaracions siguen meues. Jo no he fet cap declaració; i li puc que la brigada de festes no he dit en cap lloc, pel Sr. Mengual, que va a desaparèixer. No sé això d'on ha eixit. Ni que es contractarà una empresa rara i això. El que sí que li puc dir és que la brigada municipal disposa de personal d'oficis per portar endavant les seues tasques; que en l'actualitat, entenc que vosté no coneix el funcionament de dins de la brigada, però hi ha moltes persones de baixa i altres que estan a mitja jubilació. Els serveis mínims de la brigada municipal no podem cobrir-los tot el que voldríem. No podem. Però vosté simplement ha de mirar la llista de persones que estan de baixa, d'incapacitat, de vacances, els conductors que hi ha, els palistes, els pintors; quan la població ens demana solucionar un problema de forma urgent, si es pot des de la brigada es fa; i si no, he de buscar els mitjans suficients per solucionar-ho. No estem duplicant serveis, és que la brigada li puc assegurar que no arriba a tot el municipi d'Oliva. Voldríem arreglar tots els dies els bol·lards, la

AJUNTAMENT D'OLIVA

llum, els fanals, les voreres; tot. Hi ha dos obrers. Crec que no puc demanar a les persones que rebenten.”

- **Sr. alcalde:** “Sr. Peiró, crec que ja ha quedat clar. No vaig a obrir més al·lusions. Ho sent molt. Sra. Tomás, si no li done la paraula no pot fer us de la paraula. S'alça la sessió,”

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

Vist i plau
El president