

ACTA - JUNTA DE GOVERN LOCAL

En este documento, de contener datos de carácter personal objeto de protección, éstos se encuentran omitidos -sustituídos por asteriscos (*)- en cumplimiento de la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal.

SESSIÓ ORDINÀRIA JUNTA DE GOVERN LOCAL EL DIA 2 DE FEBRER DE 2018

A la casa consistorial de la ciutat de València, a les 9 hores i 30 minuts del dia 2 de febrer de 2018, s'obri la sessió davall la presidència del Sr. alcalde, Joan Ribó Canut, amb l'assistència de sis dels deu membres de la Junta de Govern Local, els senyors i senyores tinents i tinentes d'alcalde María Oliver Sanz, Consol Castillo Plaza, Giuseppe Grezzi, Neus Fàbregas Santana i Glòria Tello Company; actua com a secretària en funcions la senyora tinenta d'alcalde Anaïs Menguzzato García.

Hi assistixen, així mateix, invitats per l'alcaldia, els senyors regidors Carlos Galiana Llorens i Ramón Vilar Zanón, i el secretari general de l'Administració municipal, Sr. Francisco Javier Vila Biosca.

Excusen la seua assistència els senyors i senyores tinents i tinentes d'alcalde Sandra Gómez López, Sergi Campillo Fernández, Vicent Sarrià i Morell i Pilar Soriano Rodríguez.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

1	RESULTAT: APROVAT
ASSUMPTE: Lectura i aprovació, si és el cas, de l'Acta de la sessió que va tindre lloc el dia 26 de gener de 2018.	

Es dóna per llegida i és aprovada l'Acta de la sessió ordinària que va tindre lloc el dia 26 de gener de 2018.

2	RESULTAT: QUEDAR ASSABENTAT	
EXPEDIENT: E-00501-2013-000235-00		PROPOSTA NÚM.: 1
ASSUMPTE: ASSESSORIA JURÍDICA MUNICIPAL. Proposa quedar assabentada de la Sentència, dictada pel Tribunal Superior de Justícia de la Comunitat Valenciana, que estima l'apel·lació seguida contra Sentència del Jutjat de la Jurisdicció Contenciosa Administrativa núm. 3, que va desestimar el Recurs PO núm. 274/13, interposat contra denegació de llicència per a estació base de telefonia mòbil.		

"Por la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de la Comunidad Valenciana, se ha dictado Sentencia nº. 10 de fecha 12 de enero de 2018, estimatoria del recurso de apelación interpuesto por Vodafone España, SAU, contra la Sentencia nº. 133/2014, de 11 de abril, dictada por el Juzgado de lo Contencioso-Administrativo nº. 3 de València, en el PO nº. 274/2013.

No considerando viable la interposición del recurso de casación, en virtud de las atribuciones establecidas en el art. 127.1.j) de la Ley 7/85, según la redacción dada por la Ley 57/2003, de 16 de diciembre, y de conformidad con el informe de la Asesoría Jurídica Municipal, se acuerda:

Único. Quedar enterada de la Sentencia nº. 10 de fecha 12 de enero de 2018, dictada por la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de la Comunidad Valenciana, estimatoria del recurso de apelación nº. 438/2014, interpuesto por Vodafone España, SAU, contra la Sentencia nº. 133 de fecha 11 de abril de 2014, dictada por el Juzgado de lo Contencioso-Administrativo nº. 3 de València, en el PO nº. 274/2013, promovido contra el acuerdo de la Junta de Gobierno Local de fecha 3 de mayo de 2013, que desestimó el recurso de reposición interpuesto contra la Resolución de Alcaldía nº. 128-I, de fecha 5 de febrero de 2013, que denegó la licencia solicitada para estación base de telefonía móvil sita en avenida Manuel Soto (Ingeniero), nº. 11. La Sentencia de la Sala revoca la Sentencia del Juzgado y, en su lugar, reconoce el derecho de la apelante a la licencia solicitada, con condena en costas al Ayuntamiento de València en primera instancia."

3	RESULTAT: QUEDAR ASSABENTAT	
EXPEDIENT: E-00501-2013-000001-00		PROPOSTA NÚM.: 1
ASSUMPTE: ASSESSORIA JURÍDICA MUNICIPAL. Proposa quedar assabentada de la Sentència, dictada pel Jutjat de la Jurisdicció Contenciosa Administrativa núm. 9, desestimària del Recurs PO núm. 682/12, en matèria de responsabilitat patrimonial.		

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

"Por el Juzgado de lo Contencioso-Administrativo nº. 9 de València se ha dictado Sentencia en el recurso contencioso-administrativo PO nº. 682/12 que es firme y favorable a los intereses municipales, y en virtud de las atribuciones que corresponden a la Junta de Gobierno Local según establece el art. 127.1.j) de la Ley 7/85, en la redacción dada por la Ley 57/2003, de 16 de diciembre, y de conformidad con el informe de la Asesoría Jurídica Municipal, se acuerda:

Único. Quedar enterada de la Sentencia nº. 238, de fecha 31 de julio de 2015, dictada por el Juzgado de lo Contencioso-Administrativo nº. 9 de València, desestimatoria del recurso contencioso-administrativo PO nº. 682/12 interpuesto por REFORMAS ESPADA LÓPEZ, SL, contra acuerdo de la Junta de Gobierno Local de fecha 22-2-13 desestimatorio de la reclamación de responsabilidad patrimonial interpuesta por no resultar edificable el solar sito en la c/ Manuel Estellés, nº. 79, habida cuenta que la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de la Comunidad Valenciana por Sentencia nº. 906, de fecha 9 de noviembre de 2017, ha desestimado el recurso de apelación interpuesto por la demandante, condenando en costas a la misma, con un máximo de 800 euros."

4	RESULTAT: QUEDAR ASSABENTAT	
EXPEDIENT: E-00501-2018-000022-00		PROPOSTA NÚM.: 1
ASSUMPTE: ASSESSORIA JURÍDICA MUNICIPAL. Proposa quedar assabentada de la Sentència, dictada pel Jutjat de la Jurisdicció Contenciosa Administrativa núm. 9, desestimària del Recurs PA núm. 381/16, interposat contra la no admissió d'una proposta de legalització d'obres.		

"Por el Juzgado de lo Contencioso-Administrativo nº. 9 de València se ha dictado Sentencia nº. 21 de fecha 18 de enero de 2018, en el PA nº. 381/2016, que no es susceptible de recurso, y en virtud de las atribuciones establecidas en el art. 127.1.j) de la Ley 7/85, según la redacción dada por la Ley 57/2003, de 16 de diciembre, y de conformidad con el informe de la Asesoría Jurídica Municipal, se acuerda:

Único. Quedar enterada de la Sentencia nº. 21 de fecha 18 de enero de 2018, dictada por el Juzgado de lo Contencioso-Administrativo nº. 9 de València, que desestima el Recurso PA nº. 381/2016, promovido por D^a. *****, contra el acuerdo de la Junta de Gobierno Local nº. 57 de fecha 16 de septiembre de 2016, que desestimó el recurso de reposición interpuesto por D^a. *****, contra la Resolución nº. SM-1700, de fecha 22 de abril de 2016, que inadmitió la propuesta de legalización realizada por la interesada en fecha 19 de febrero de 2016, con relación a las obras ejecutadas en c/ *****, nº. *****, pta. *****; con imposición de costas a la parte actora."

5	RESULTAT: QUEDAR ASSABENTAT	
EXPEDIENT: E-00501-2018-000025-00		PROPOSTA NÚM.: 1
ASSUMPTE: ASSESSORIA JURÍDICA MUNICIPAL. Proposa quedar assabentada de la Sentència, dictada pel Jutjat de la Jurisdicció Contenciosa Administrativa núm. 3, desestimària del Recurs PA núm. 365/17, interposat contra acord del Jurat Tributari que va desestimar una reclamació contra liquidació de l'impost sobre béns immobles.		

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

"Por el Juzgado de lo Contencioso-Administrativo nº. 3 de València se ha dictado Sentencia en el recurso contencioso-administrativo PA nº. 365/17 que siendo firme y favorable a los intereses municipales, en virtud de las atribuciones que corresponden a la Junta de Gobierno Local según establece el art. 127.1.j) de la Ley 7/85, en la redacción dada por la Ley 57/2003, de 16 de diciembre, y de conformidad con el informe de la Asesoría Jurídica Municipal, se acuerda:

Único. Quedar enterada de la Sentencia nº. 6, de fecha 9 de enero de 2018, dictada por el Juzgado de lo Contencioso-Administrativo nº. 3 de València, desestimatoria del recurso contencioso-administrativo PA nº. 365/17 interpuesto por COMUNIDAD DE PROPIETARIOS CALLE GIL Y MORTE 25 GARAJE contra el acuerdo de 24-7-17 del Jurado Tributario del Ayuntamiento de València que desestimaba la reclamación económico-administrativa formulada contra la liquidación del impuesto sobre bienes inmuebles de naturaleza urbana de 2016 por el inmueble sito en la c/ Gil y Morte, nº. 25, garaje, con expresa imposición de costas a la parte actora."

6	RESULTAT: QUEDAR ASSABENTAT	
EXPEDIENT: E-00501-2018-000018-00		PROPOSTA NÚM.: 1
ASSUMPTE: ASSESSORIA JURÍDICA MUNICIPAL. Proposa quedar assabentada de la Interlocutòria, dictada pel Tutjat de la Jurisdicció Contenciosa Administrativa núm. 1, que declara la inadmissibilitat del Recurs PA núm. 392/17, seguit contra desestimació de sol·licitud de devolució d'ingressos indeguts corresponents a l'impost sobre l'increment de valor dels terrenys de naturalesa urbana.		

"Por el Juzgado de lo Contencioso-Administrativo nº. Uno de València se ha dictado Auto en el recurso contencioso-administrativo PA nº. 392/2017 que siendo firme y favorable a los intereses municipales, en virtud de las atribuciones que corresponden a la Junta de Gobierno Local según establece el art. 127.1.j) de la Ley 7/85, en la redacción dada por la Ley 57/2003, de 16 de diciembre, y de conformidad con el informe de la Asesoría Jurídica Municipal, se acuerda:

Único. Quedar enterada del Auto nº. 13, de fecha 15 de enero de 2018, dictado por el Juzgado de lo Contencioso Administrativo nº. Uno de València, que declara la inadmisibilidad del recurso contencioso-administrativo PA nº. 392/2017 interpuesto por D^a. ***** Y OTROS contra desestimación presunta de la solicitud de la devolución de ingresos indebidos correspondientes al impuesto sobre el incremento de valor de los terrenos de naturaleza urbana."

7	RESULTAT: APROVAT	
EXPEDIENT: E-01101-2018-000190-00		PROPOSTA NÚM.: 1
ASSUMPTE: SERVICI DE PERSONAL. Proposa aprovar les quanties de la carrera administrativa 2018.		

"FETS

PRIMER. En data 30 d'octubre de 2015, i de conformitat amb el que es disposa en el seu article 3 de l'acord laboral per al personal al servei de l'Ajuntament de València per als anys 2012-2015, es va denunciar aquest acord laboral.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

SEGON. Després de successives reunions de la Mesa General de Negociació, en data 6 d'octubre de 2016 s'aprova per esta el text definitiu de l'acord laboral per al personal funcionari al servei de l'Ajuntament de València per als anys 2016-2019, havent-se aprovat per acord plenari, en sessió del dia 17 de novembre de 2016, i en el capítol VII el qual regula la 'Promoció i carrera professional. Avaluació de l'acompliment i del rendiment'.

TERCER. Sobre la base d'açò, quant a la carrera administrativa, la seua implantació implica l'aprovació mitjançant acord plenari del Reglament corresponent (Reglament d'avaluació de l'acompliment i rendiment i la carrera professional horitzontal del personal de l'Ajuntament de València), el qual va ser aprovat en sessió ordinària celebrada en data 23 de febrer de 2017, i publicat en el BOP de data 26 de maig de 2017; així mateix, l'aprovació del que derivarà en una nova instrucció de confecció de la nòmina del personal al servei de l'Ajuntament de València.

La Mesa General de Negociació, després de successives reunions, en sessió celebrada en data 9 de gener de 2017 –una vegada aprovat per la Junta de Govern Local el projecte de Reglament d'avaluació de l'acompliment i rendiment i la carrera professional horitzontal del personal de l'Ajuntament de València, va acordar modificar l'annex III del preacord de data 28 de juliol de 2016, en el sentit de la carrera administrativa entrara en vigor al juliol del 2017, fixant-se la quantia màxima per a tots els grups de titulació i antiguitat major de 6 anys per a l'any 2018 en les quanties mensuals que consten en el següent quadre, l'abonament del qual s'efectua en 14 pagues iguals, dotze mensualitats i dues pagues extraordinàries:

QUANTIES MENSUALS:

	A1	A2	B	C1	C2	AP
GDP1 (de 7 a 12 años)	188,57	188,57	188,57	188,57	188,57	171,43
GDP2 (de 13 a 18 años)	188,57	188,57	188,57	188,57	188,57	188,57
GDP3 (de 19 a 23 años)	188,57	188,57	188,57	188,57	188,57	188,57
GDP4 (24 años o más)	188,57	188,57	188,57	188,57	188,57	188,57

QUART. La despesa que suposa en l'exercici 2018, l'abonament de la implantació de la carrera horitzontal, es troba dotada en el vigent Pressupost municipal del capítol I aprovat definitivament per acord Plenari de data 21 de desembre de 2017, ascendint la despesa a la quantitat total d'11.890.112,46 euros, i el crèdit dels quals es troba autoritzat i disposat en la Retenció Inicial de despeses de personal, segons operació de despesa de personal 2018/2, amb càrrec a les aplicacions 12104 per import d'11.639.794,28 euros, 13004 per import de 161.038,78 euros i 13104 per import de 89.279,40 euros, i el detall dels quals per empleat i aplicació pressupostària consta com a Annex a l'expedient administratiu.

Als anteriors fets, són aplicables els següents:

FONAMENTS DE DRET

I

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

L'article 16 del Text Refós de l'Estatut Bàsic de l'Empleat Públic (d'ara endavant, TREBEP), aprovat per Decret Legislatiu 5/2015, de 30 d'octubre estableix que:

1. Els funcionaris de carrera tindran dret a la promoció professional.

2. La carrera professional és el conjunt ordenat d'oportunitats d'ascens i expectatives de progrés professional conforme als principis d'igualtat, mèrit i capacitat.

A tal objecte les Administracions públiques promouran l'actualització i perfeccionament de la qualificació professional dels seus funcionaris de carrera.

3. Les lleis de Funció Pública que es dicten en desenvolupament d'aquest Estatut regularan la carrera professional aplicable en cada àmbit que podran consistir, entre unes altres, en l'aplicació aïllada o simultània d'alguna o algunes de les següents modalitats:

a) Carrera horitzontal, que consisteix en la progressió de grau, categoria, graó o altres conceptes anàlegs, sense necessitat de canviar de lloc de treball i de conformitat amb l'establert en la lletra b) de l'article 17 i en l'apartat 3 de l'article 20 d'aquest Estatut'.

II

Per la seua banda, l'article 17 del mateix text legal disposa que:

'Les lleis de Funció Pública que es dicten en desenvolupament de l' Estatut podran regular la carrera horitzontal dels funcionaris de carrera, podent aplicar, entre unes altres, les següents regles:

a) S'articularà un sistema de graus, categories o graons d'ascens fixant-se la remuneració a cadascun d'ells. Els ascensos seran consecutius amb caràcter general, excepte en aquells supòsits excepcionals en els quals es preveja una altra possibilitat.

b) S'haurà de valorar la trajectòria i actuació professional, la qualitat dels treballs realitzats, els coneixements adquirits i el resultat de l'avaluació de l'acompliment. Podran incloure's així mateix altres mèrits i aptituds per raó de l'especificitat de la funció desenvolupada i l'experiència adquirida'.

III

L'article 20 del citat TREBEP disposa que:

1. Les Administracions públiques establiran sistemes que permeten l'avaluació de l'acompliment dels seus empleats.

L'avaluació de l'acompliment és el procediment mitjançant el qual es mesura i valora la conducta professional i el rendiment o l'assoliment de resultats.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

2. Els sistemes d'avaluació de l'acompliment s'adequaran, en tot cas, a criteris de transparència, objectivitat, imparcialitat i no discriminació i s'aplicaran sense menyscote dels drets dels empleats públics.

3. Les Administracions públiques determinaran els efectes de l'avaluació en la carrera professional horitzontal, la formació, la provisió de llocs de treball i en la percepció de les retribucions complementàries previstes en l'article 24 de l'Estatut.

4. La continuïtat en un lloc de treball obtingut per concurs quedarà vinculada a l'avaluació de l'acompliment d'acord amb els sistemes d'avaluació que cada Administració pública determine, donant-se audiència a l'interessat, i per la corresponent resolució motivada.

5. L'aplicació de la carrera professional horitzontal, de les retribucions complementàries derivades de l'apartat c) de l'article 24 de l'Estatut i el cessament del lloc de treball obtingut pel procediment de concurs requeriran l'aprovació prèvia, en cada cas, de sistemes objectius que permeten avaluar l'acompliment d'acord amb l'establert en els apartats 1 i 2 d'aquest article.

IV

Per la seua banda, l'article 24 del TREBEP assenyala les retribucions complementàries. Així:

La quantia i estructura de les retribucions complementàries dels funcionaris s'establiran per les corresponents lleis de cada Administració pública atenent, entre uns altres, als següents factors:

- a) La progressió aconseguida pel funcionari dins del sistema de carrera administrativa.
- b) L'especial dificultat tècnica, responsabilitat, dedicació, incompatibilitat exigible per a l'acompliment de determinats llocs de treball o les condicions en què es desenvolupa el treball. (...)'.

V

La Disposició Addicional Octava del TREBEP disposa que:

Els funcionaris de carrera tindran garantits els drets econòmics aconseguits o reconeguts en el marc dels sistemes de carrera professional establerts per les lleis de cada Administració pública.

Afegint la Disposició Addicional Novena que:

La carrera professional dels funcionaris de carrera s'iniciarà en el grau, nivell, categoria, graó i altres conceptes anàlegs corresponents a la plaça inicialment assignada al funcionari després de la superació del corresponent procés selectiu, que tindran la consideració de mínims. A partir d'aquells, es produiran els ascensos que procedisquen segons la modalitat de carrera aplicable en cada àmbit.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

En la Disposició Final Quarta (entrada en vigor) es disposa que:

1. L'establert en els capítols II i III del títol III –on s'enquadren els articles transcrits del TREBEP-, excepte l'article 25.2, i en el capítol III del títol V produirà efectes a partir de l'entrada en vigor de les lleis de Funció Pública que es dicten en desenvolupament d'aquest Estatut.

I finalment, la Disposició Transitòria Primera (garantia de drets retributius), estableix que:

1. El desenvolupament de l'Estatut no podrà comportar per al personal inclòs en el seu àmbit d'aplicació, la disminució de la quantia dels drets econòmics i altres complements retributius inherents al sistema de carrera vigent per a estos en el moment de la seua entrada en vigor, qualsevol que siga la situació administrativa en què es troben.

VI

La Llei 10/2010, de 9 de juliol, de Funció Pública de la Comunitat Valenciana, -text de referència pel que es refereix a la disposició final quarta del TREBEP- estableix, en el seu article 76, les retribucions complementàries del personal al servei de l'Administració en l'àmbit de la Comunitat Valenciana, determinat que:

'Les retribucions complementàries són les que retribueixen la carrera administrativa, les característiques dels llocs de treball, el resultat de l'activitat professional, així com els serveis extraordinaris prestats fora de la jornada normal de treball.

Les retribucions complementàries consistiran en:

a) El complement de carrera administrativa, que dependrà de la progressió aconseguida pel personal funcionari dins del sistema de carrera horitzontal establert.

b) El complement del lloc de treball que, al seu torn, es desglossa en els següents components:

1r. Competencial, destinat a retribuir la dificultat tècnica i la responsabilitat que concorren en els llocs de treball.

2n. D'acompliment, destinat a retribuir les condicions particulars dels llocs de treball, així com la dedicació i incompatibilitat exigible per al seu compliment. (...)'.

L'aplicació de la Llei 10/2010 a l'Administració local ve determinat en el seu propi article 3. (Àmbit d'aplicació):

1. La Llei s'aplica al personal funcionari que presta els seus serveis en les següents administracions públiques:

(...) c) Les administracions locals situades en el territori de la Comunitat Valenciana al fet que es refereix l'article 5, amb les especificitats previstes en la disposició addicional setena d'aquesta Llei (...).

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Disposició Addicional Setena que ve referida, principalment, al personal funcionari amb habilitació de caràcter estatal.

VII

En definitiva, el TREBEP reconeix als funcionaris el dret a la carrera professional i l'avaluació de l'acompliment, remetent-se al que establisquen les Lleis de Funció Pública que s'aproven en desenvolupament d'este—fins ara, i com única aplicable a l'Ajuntament de València, la Llei de la Funció Pública Valenciana- quant a la regulació de la carrera horitzontal, sent les pròpies Administracions les que establisquen els sistemes que permeten l'avaluació de l'acompliment dels seus empleats, determinat la norma autonòmica que les retribucions complementàries són, entre unes altres, les que retribueixen la carrera administrativa i les característiques dels llocs de treball.

VII

En aplicació dels transcrits preceptes, i en compliment d'estos, pel Ple de la Corporació es va aprovar, en data 23 de febrer de 2017, el Reglament d'avaluació de l'acompliment i rendiment i la carrera professional horitzontal del personal de l'Ajuntament de València.

Així, s'estableix una doble carrera: una primera, en virtut de la qual el personal de nova incorporació accedirà al Grau de Desenvolupament Personal (d'ara endavant, GDP) d'accés. En aqueix Grau inicial s'haurà de romandre un mínim de sis anys. La incorporació es produirà en el grau de complement de destinació actual mínima, en funció de la titulació. Durant aqueixos primers sis anys, la carrera consistirà en l'adquisició de nivells en funció del temps transcorregut, els coneixements adquirits, la qualitat dels treballs i l'avaluació de l'acompliment i del rendiment.

A partir d'ací, i complint tots els requisits preestablits, s'accedeix al GDP I. La progressió en este, i per tant, el pas a GDP posteriors, també ve vinculada a un període de permanència mínima del GDP, l'acreditació de períodes d'avaluació de l'acompliment positius, i obtenir les puntuacions mínimes i el percentatge mínim en la resta de les àrees de valoració, que vénen recollides en aquest Reglament.

IX

El citat Reglament d'Avaluació de l'Acompliment i Rendiment i Carrera Professional Horitzontal de l'Ajuntament de València (REC), estableix la carrera professional horitzontal, i la regulació de l'avaluació de l'acompliment i del rendiment del personal funcionari i laboral de l'Excm. Ajuntament de València, així com els efectes dels resultats obtinguts en l'avaluació de l'acompliment i del rendiment referit a la seua integració en el sistema de gestió de persones.

La implantació d'aquest nou model de gestió de personal obliga a adaptar el tradicional sistema retributiu, arreplegat en el Reial decret 861/1986, de 25 d'abril, al nou marc, adaptant-ho a les modificacions en el sistema retributiu dels funcionaris públics que van ser introduïdes per l'Estatut Bàsic de l'Empleat Públic (EBEP), i posteriorment adaptades i desenvolupades en l'àmbit de la Comunitat Valenciana per la Llei 10/2010, de 9 de juliol de la Generalitat, d'Ordenació i gestió de la Funció Pública Valenciana (LFPV).

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Ens trobem, per tant, davant la implantació d'un nou règim retributiu dels empleats de l'Ajuntament de València, la qual cosa indica que no es tracta d'un simple acord lineal que ha d'ajustar-se al que es disposa en l'art. 19.2 de la Llei 48/2015, de 29 d'octubre, de Pressupostos Generals de l'Estat per a l'any 2016, prorrogada, per no ser, a més comparables en termes d'homogeneïtat, com exigeix aquest precepte (art. 19.2 de l'any 2016, les retribucions del personal al servei del sector públic no podran experimentar un increment global superior a l'1 per cent respecte a les vigents a 31 de desembre de 2015, en termes d'homogeneïtat per als dos períodes de la comparació), i tal com ja va tenir ocasió de pronunciar-se el Tribunal Suprem, en Sentència de 16 de setembre de 1993, davant una situació similar: la implantació d'un nou règim retributiu com a conseqüència de l'aplicació del RD 861/86, de 25 d'abril, de Règim de les retribucions de Funcionaris de l'Administració local.

De conformitat amb els anteriors fets i fonaments de Dret, s'acorda:

Primer. Aprovar les quanties màximes anuals i mensuals a percebre en l'exercici 2018, integrants de la carrera professional horitzontal, en funció de l'antiguitat i grup de titulació, acordades per la Mesa General de Negociació en data 17 d'octubre de 2016 i 9 de gener de 2017, i en els termes establits en el Reglament d'avaluació de l'acompliment i rendiment i la carrera professional horitzontal del personal de l'Ajuntament de València aprovat per acord de plenari de data 23 de febrer de 2017, segons la següent taula:

QUANTIES MENSUALS:

	A1	A2	B	C1	C2	AP
GDP1 (de 7 a 12 años)	188,57	188,57	188,57	188,57	188,57	171,43
GDP2 (de 13 a 18 años)	188,57	188,57	188,57	188,57	188,57	188,57
GDP3 (de 19 a 23 años)	188,57	188,57	188,57	188,57	188,57	188,57
GDP4 (24 años o más)	188,57	188,57	188,57	188,57	188,57	188,57

Aquestes quantitats mensuals s'abonaran en 14 pagues iguals, i a partir de l'1 de gener de 2018.

Segon. La percepció d'aquest concepte retributiu vindrà condicionada al compliment dels requisits exigits per a cada cas en el Reglament d'avaluació de l'acompliment i rendiment i la carrera professional horitzontal del personal de l'Ajuntament de València.

Tercer. La despesa que suposa en l'exercici 2018 l'abonament de la implantació de la carrera professional horitzontal, es troba dotat pressupostàriament en el muntant total del vigent Pressupost municipal del capítol I aprovat definitivament per acord plenari de data 21 de desembre de 2017, ascendint la despesa a la quantitat total d'11.890.112,46 euros, i el crèdit dels quals es troba autoritzat i disposat en la Retenció Inicial de despeses de personal, segons operació de despesa de personal 2018/2, amb càrrec a les aplicacions 12104 per import d'11.639.794,28

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

euros, 13004 per import de 161.038,78 euros i 13104 per import de 89.279,40 euros, i el detall dels quals per empleat i aplicació pressupostària consta com a Annex a l'expedient administratiu."

8	RESULTAT: APROVAT	
EXPEDIENT: E-05304-2017-000140-00		PROPOSTA NÚM.: 1
ASSUMPTE: SERVICI DE PATRIMONI. Proposa adscriure a la Delegació de Servicis Socials un local municipal situat als carrers de Lluís Despuig i de Millars.		

"Hechos

Primero. El Ayuntamiento de València es propietario del local sito en la planta baja del edificio de tres alturas, recayente a las calles Luis Despuig, número 19 y Millares, 24, con referencia catastral 9524912YJ2792D0001OP y una superficie total de 157 m² construidos.

El citado inmueble no se halla de alta en el Inventario de Bienes Municipal, constando la titularidad municipal en virtud de escritura de reconocimiento de dominio, formalizada en fecha 14 de diciembre de 2010, ante el notario Salvador Moratal Margarit, con número 3.814 de su protocolo. La referencia bien del inmueble (a efectos de tramitar operación patrimonial del sistema SIGESPA) es 05303-2017-9.

Segundo. Por la Delegación de Servicios Sociales se ha solicitado la adscripción del citado inmueble, a fin de ubicar la 'Oficina de Orientación e Información a Familias en Situación de Vulnerabilidad', proyecto integrado en la Estrategia de Desarrollo Urbano Sostenible e Integrado (EDUSI) de València 2016-2021.

Tercero. Por la concejala delegada de Gestión de Patrimonio Municipal, se ha suscrito moción proponiendo el inicio de las actuaciones necesarias para adscribir a la Delegación de Servicios Sociales el inmueble mencionado a los fines solicitados.

Fundamentos de Derecho

1. De los antecedentes obrantes en el Servicio de Patrimonio, resulta que el inmueble cuya adscripción se solicita es de propiedad municipal.

2. De conformidad con lo establecido en el artículo 124.5 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, por Resolución de la Alcaldía nº. 20, de 26 de junio de 2015, se delegó en la Junta de Gobierno Local la adopción de cualquier resolución relativa a la gestión patrimonial que no esté expresamente atribuida a la concejala delegada de Gestión de Patrimonio Municipal.

De conformidad con los anteriores hechos y fundamentos de Derecho, se acuerda:

Único. Adscribir a la Delegación de Servicios Sociales el local sito en la planta baja del edificio de tres alturas, recayente a las calles Luis Despuig, número 19 y Millares, 24, con referencia catastral 9524912YJ2792D0001OP y una superficie total de 157 m² construidos, a fin de ubicar la 'Oficina de Orientación e Información a Familias en Situación de Vulnerabilidad',

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

proyecto integrado en la Estrategia de Desarrollo Urbano Sostenible e Integrado (EDUSI) de València 2016-2021, corriendo a su cargo, desde la fecha de la adscripción, los gastos que correspondan al inmueble adscrito para el adecuado sostenimiento del mismo, sus servicios, tributos, cargas y, en general, toda clase de gastos.

La presente adscripción se revisará por el Servicio de Patrimonio transcurridos dos años desde su aprobación, a fin de comprobar la efectiva utilización del inmueble adscrito para la finalidad indicada, pudiendo ser dejado sin efecto el acuerdo de adscripción en caso de que se compruebe que no se ha destinado a dicha finalidad."

9	RESULTAT: APROVAT	
EXPEDIENT: E-05304-2017-000145-00		PROPOSTA NÚM.: 1
ASSUMPTE: SERVICI DE PATRIMONI. Proposa adscriure a la Delegació d'Acció Cultural l'Auditori-LN3 situat al carrer de Joan Verdeguer, núm. 22 al 24.		

"Hechos

Primero. Por acuerdo de la Junta de Gobierno Local de fecha 30 de noviembre de 2012, se adscribió a la Delegación de Ocupación, Innovación, Proyectos Emprendedores y Tecnología de la Comunicación el inmueble denominado 'Nave para servicio público', donde se ubica el Auditorio-LN3, sito en la calle Juan Verdeguer, 22-24, inventariado al código I.E3.11.159, con una superficie total de 898,30 m² construidos.

Segundo. Mediante moción conjunta de la Delegación de Innovación y Gestión del Conocimiento y de Acción Cultural, se ha solicitado que se deje sin efecto la adscripción del mencionado inmueble al Servicio de Innovación y Proyectos Emprendedores, para ser adscrito al Servicio de Acción Cultural, ya que dicho inmueble se quiere destinar al refuerzo del desarrollo de una mejor gestión integrada de los espacios culturales en la ciudad de València.

Tercero. Por la concejala delegada de Gestión de Patrimonio Municipal se ha suscrito moción proponiendo el inicio de las actuaciones necesarias para adscribir a la Delegación de Acción Cultural el inmueble mencionado a los fines solicitados.

Fundamentos de Derecho

1. De los antecedentes obrantes en el Servicio de Patrimonio, resulta que el inmueble cuya adscripción se solicita es de propiedad municipal.

2. De conformidad con lo establecido en el artículo 124.5 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, por Resolución de la Alcaldía nº. 20, de 26 de junio de 2015, se delegó en la Junta de Gobierno Local la adopción de cualquier resolución relativa a la gestión patrimonial que no esté expresamente atribuida a la concejala delegada de Gestión de Patrimonio Municipal.

De conformidad con los anteriores hechos y fundamentos de Derecho, se acuerda:

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Primero. Dejar sin efecto el acuerdo de la Junta de Gobierno Local de fecha 30 de noviembre de 2012, por el que se adscribió a la Delegación de Ocupación, Innovación, Proyectos Emprendedores y Tecnología de la Comunicación el inmueble denominado 'Nave para servicio público', donde se ubica el Auditorio-LN3, sito en la calle Juan Verdeguer, 22-24, inventariado al código I.E3.11.159, con una superficie total de 898,30 m² construidos.

Segundo. Adscribir a la Delegación de Acción Cultural el inmueble citado en el punto anterior, a fin de destinarlo al refuerzo del desarrollo de una mejor gestión integrada de los espacios culturales en la ciudad de València, corriendo a su cargo, desde la fecha de la adscripción, los gastos que correspondan al inmueble adscrito para el adecuado sostenimiento del mismo, sus servicios, tributos, cargas y, en general, toda clase de gastos.

La adscripción se revisará por el Servicio de Patrimonio transcurridos dos años desde su aprobación, a fin de comprobar la efectiva utilización del inmueble adscrito para la finalidad indicada, pudiendo ser dejado sin efecto el acuerdo de adscripción en caso de que se compruebe que no se ha destinado a dicha finalidad."

10	RESULTAT: APROVAT	
EXPEDIENT: E-05307-2018-000007-00		PROPOSTA NÚM.: 1
ASSUMPTE: SERVICI DE PATRIMONI. Proposa aprovar l'autorització per a transmetre la concessió existent sobre el sòl municipal d'un immoble situat al carrer de Pavia.		

"Primero. D^a. ***** solicita al Ayuntamiento de València, autorización para transmitir la concesión existente sobre el inmueble sito en la calle Pavía, n^o. *****, piso *****, de la que es titular la interesada, siendo el suelo de propiedad municipal.

Segundo. Examinada la documentación obrante en las dependencias municipales y la documentación aportada por la interesada, resulta acreditada la titularidad de la concesión así como que la misma fue otorgada por RO de 30 de marzo de 1928, vigente por tanto hasta 2027.

A los anteriores hechos les son de aplicación los siguientes:

Fundamentos de Derecho

I. El artículo 97 de la Ley 33/2003, de 3 de noviembre, de Patrimonio de las Administraciones Públicas establece que 'El titular de una concesión dispone de un derecho real sobre las obras, construcciones e instalaciones fijas que haya construido para el ejercicio de la actividad autorizada por el título de la concesión. Este título otorga a su titular, durante el plazo de vigencia de la concesión y dentro de los límites establecidos en la sección de esta ley, los derechos y obligaciones del propietario'.

II. De conformidad con el art. 98 de la citada ley 'Los derechos sobre las obras, construcciones e instalaciones de carácter inmobiliario a que se refiere el artículo precedente sólo pueden ser cedidos o transmitidos mediante negocios jurídicos entre vivos o mortis causa o

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

mediante la fusión, absorción o escisión de sociedades, por el plazo de duración de la concesión, a personas que cuenten con la previa conformidad de la autoridad competente para otorgar la concesión'.

III. El art. 101 de la misma ley dispone que 'Cuando se extinga la concesión, las obras, construcciones e instalaciones fijas existentes sobre el bien demanial deberán ser demolidas por el titular de la concesión o, por ejecución subsidiaria, por la Administración a costa del concesionario, a menos que su mantenimiento hubiera sido previsto expresamente en el título concesional o que la autoridad competente para otorgar la concesión así lo decida. En tal caso, las obras, construcciones e instalaciones serán adquiridas gratuitamente y libres de cargas y gravámenes por la Administración General del Estado o el organismo público que hubiera otorgado la concesión'.

IV. Según el art. 102 'Si se desafectasen los bienes objeto de concesiones o autorizaciones, se procederá a la extinción de éstas conforme a las siguientes reglas:

- Se declarará la caducidad de aquéllas en que se haya cumplido el plazo para su disfrute o respecto de las cuales la Administración se hubiese reservado la facultad de libre rescate sin señalamiento de plazo.

- Respecto de las restantes, se irá dictando su caducidad a medida que venzan los plazos establecidos en los correspondientes acuerdos. En tanto no se proceda a su extinción, se mantendrán con idéntico contenido las relaciones jurídicas derivadas de dichas autorizaciones y concesiones. No obstante, dichas relaciones jurídicas pasarán a regirse por el Derecho privado, y corresponderá al orden jurisdiccional civil conocer de los litigios que surjan en relación con las mismas'.

V. Por último, el art. 103 establece que 'Cuando se acuerde la enajenación onerosa de bienes patrimoniales, los titulares de derechos vigentes sobre ellos que resulten de concesiones otorgadas cuando los bienes tenían la condición de demaniales tendrán derecho de adquisición preferente a su adquisición. La adquisición se concretará en el bien o derecho, o la parte del mismo objeto de la concesión, siempre que sea susceptible de enajenación'.

VI. De conformidad con lo establecido en el artículo 124.5 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, por Resolución de la Alcaldía nº. 20, de 26 de junio de 2015, se delegó en la Junta de Gobierno Local la adopción de cualquier resolución relativa a la gestión patrimonial que no esté expresamente atribuida a la concejala delegada de Gestión de Patrimonio Municipal.

De conformidad con los anteriores hechos y fundamentos de Derecho, se acuerda:

Único. Autorizar a D^a. ***** para transmitir la concesión de la que es titular, sobre el suelo, de propiedad municipal, sito en la calle Pavía, nº. *****, piso *****, de València."

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

11	RESULTAT: APROVAT	
EXPEDIENT: E-00202-2018-000007-00	PROPOSTA NÚM.: 1	
ASSUMPTE: SERVICI D'INNOVACIÓ. Proposa sol·licitar la renovació de la distinció 'Ciutat de la Ciència i la Innovació' atorgada a l'Ajuntament de València.		

"ANTECEDENTES DE HECHO

I. Se inician las actuaciones en virtud de moción del concejal delegado de Innovación y Gestión del Conocimiento de fecha 26 de enero de 2018, proponiendo a la Junta de Gobierno Local la solicitud de renovación de la distinción 'Ciudad de la Ciencia y la Innovación' para el Ayuntamiento de València.

II. El Ministerio de Ciencia e Innovación, mediante Orden CIN/2502/2010, de 17 de septiembre, convocó la distinción 'Ciudad de la Ciencia y la Innovación' cuya finalidad es reconocer a las ciudades líderes en la consecución de una sociedad innovadora.

III. El Ayuntamiento de València, acogíendose a esta convocatoria, solicitó dicha distinción. Mediante Resolución de 20 de diciembre de 2010 de la Secretaría General de Ciencia, Tecnología e Innovación, se concedió la citada distinción a esta Corporación municipal para el año 2010, en la Categoría C; Distinción «Ciudad de la Ciencia y la Innovación» para municipios de más de 100.000 habitantes.

IV. La Secretaría General de Ciencia, Tecnología e Innovación, mediante Resolución de 20 de diciembre de 2013, reguló el procedimiento para la renovación de la distinción.

Mediante Resolución de la citada Secretaría, de 2 de junio de 2014, se concedió la solicitada renovación a diversas ciudades, entre ellas, el Ayuntamiento de València.

V. Finalmente, por Resolución de la mencionada Secretaría General, de fecha 23 de enero de 2018, se ha procedido a convocar la renovación de la distinción 'Ciudad de la Ciencia y la Innovación' de aquellas ciudades que obtuvieron su distinción en el año 2010 y lo renovaron en el año 2014.

VI. La presentación de las solicitudes de renovación deberá incluir la siguiente documentación adicional:

a) Una memoria descriptiva de la candidatura, elaborada conforme a las directrices establecidas en el anexo a la Resolución. En la misma se expondrán las actividades que avalen o muestren la política de apoyo a la innovación realizada desde la concesión de la distinción en 2010 y su renovación en 2014 hasta la actualidad, el análisis del cumplimiento y vigencia de los programas que dieron lugar a la renovación de la distinción en 2014, la participación por parte del ayuntamiento distinguido en las actividades de la Red Innpulso. Así como los planes y actuaciones en materia de innovación, previstas para el periodo 2018-2020.

b) Certificación del acuerdo adoptado por el órgano municipal competente de solicitar la renovación de la distinción.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

c) La documentación que acredite la representación que ostenta el firmante de la solicitud.

VII. La presentación de la solicitud de renovación no conlleva gasto, por lo que no se precisa de fiscalización previa.

A los hechos anteriormente expuestos son de aplicación los siguientes:

FUNDAMENTOS DE DERECHO

Primero. La Orden CIN/2502/2010, de 17 de diciembre, por la que se crea la distinción 'Ciudad de la Ciencia y la Innovación', se establecen sus bases y se realiza la convocatoria, correspondiente al año 2010.

Segundo. Resolución de la Secretaría General de Ciencia, Tecnología e Innovación de fecha 23 de enero de 2018, se procede a convocar la renovación de la distinción 'Ciudad de la Ciencia y la Innovación'.

Tercero. El artículo primero de la Ley 27/2013, de 27 de diciembre, de racionalización y sostenibilidad de la Administración Local, que modifica la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, en la nueva redacción del artículo 25.2 letra ñ, donde se dispone que el municipio ejercerá en todo caso como competencias propias, en los términos de la legislación del Estado y de las Comunidades Autónomas, en las siguientes materias: 'Promoción en su término municipal de la participación de los ciudadanos en el uso eficiente y sostenible de las tecnologías de la información y las comunicaciones'.

De conformidad con los anteriores hechos y fundamentos de Derecho, se acuerda:

Primero. Presentar la solicitud para la renovación de la distinción 'Ciudad de la Ciencia y la Innovación' para el Ayuntamiento de València, regulada por Resolución de la Secretaría General de Ciencia, Tecnología e Innovación de fecha 23 de enero de 2018.

Segundo. Facultar al delegado de Innovación y Gestión del Conocimiento, Roberto Jaramillo Martínez, como representante de este Ayuntamiento, para efectuar las gestiones precisas y necesarias para la referida renovación."

12	RESULTAT: APROVAT	
EXPEDIENT: E-01904-2017-000377-00		PROPOSTA NÚM.: 2
ASSUMPTE: SERVICI DE CULTURA FESTIVA. Proposa aprovar la justificació de la subvenció concedida al Gremi Artesà d'Artistes Fallers.		

"Fets

Primer. Per acord de la Junta de Govern Local de data 8 de setembre de 2017 es va aprovar el text del conveni per a l'any 2017 entre l'Ajuntament de València i el Gremi Artesà d'Artistes Fallers, signat en data 12 de setembre de 2017. L'objecte del conveni es col·laborar en el desenvolupament de la Festa Gremial del 1r de Maig, l'atenció del Museu de l'Artista Faller de València, la participació en fires i certàmens per a la promoció de la Festa de les Falles, i les

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

restants activitats vinculades a la professió d'artista faller o culturals complementàries de qualsevol índole del Gremi Artesà d'Artistes Fallers de València- pintura, escultura, maquetació, edició, promoció, divulgació de creacions artístiques, inclosos els gastos de sosteniment de les seues infraestructures, en suport de les festes de Sant Josep i de la nostra cultura i arts tradicionals, i a fi d'impulsar la creació artística i la labor cultural del Gremi. Així mateix, es va autoritzar i disposar la despesa de la quantitat de quaranta-cinc mil euros (45.000 €) en què es xifra l'ajuda que s'hi preveu, i reconèixer l'obligació de pagament anticipat del 100 per 100 de l'import de la subvenció a la seua signatura, a favor del Gremi Artesà d'Artistes Fallers, CIF G46344412, a càrrec de l'aplicació pressupostària 2017 EF580 33800 48920 del Pressupost municipal de 2017 (proposta de despesa 2017/02589, ítem despesa 2017/088210, document d'obligació 2017/9966), i queda subjecte el beneficiari de l'ajuda concedida amb caràcter anticipat a la justificació de la totalitat de les despeses realitzades i compliment de l'activitat subvencionada, abans del 31 d'octubre de 2017, per mitjà de la presentació del corresponent compte justificatiu.

Segon. En data 18 d'octubre de 2017 es va presentar per l'entitat beneficiària la justificació de la realització de l'activitat per a la qual se li va concedir la subvenció i es va comprovar de conformitat.

Tercer. S'emet un informe de conformitat de fiscalització prèvia de la Intervenció General de l'Ajuntament de València, Servei Fiscal Gastos.

Als anteriors fets se'ls apliquen els següents:

Fonaments de Dret

Primer. Els articles 14.1.b); 30; 32 i 34.4 de la Llei 38/2003, de 17 de novembre, general de subvencions. Els articles 69; 71; 72 i 84 del Reial Decret 887/2006, de 21 de juliol, pel qual s'aprova el Reglament de l'esmentada Llei.

Segon. La Llei 7/1985, reguladora de les bases de règim local, article 124.4.ñ) i 124.5, en relació amb el núm. 2) de l'apartat primer de la Resolució d'Alcaldia núm. 20, de 26 de juny del 2015, i en la base 26 d'execució del Pressupost municipal, i la resta de preceptes legals i reglamentaris que resulten d'aplicació.

Tercer. Els articles 213 a 223 del text refós de la Llei reguladora de les hisendes locals i les bases 14 i 77 de les d'execució del Pressupost, exigixen la prèvia fiscalització de la Intervenció General Municipal de les propostes d'actes administratius de què es deriven obligacions de contingut econòmic.

Quart. De conformitat amb l'article 127.1.g) de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, correspon a la Junta de Govern Local el desenvolupament de la gestió econòmica i autoritzar i disposar despeses en matèria de la seua competència.

De conformitat amb els anteriors fets i fonaments de Dret, s'acorda:

Únic. Aprovar la justificació de l'ajuda concedida per un import de quaranta-cinc mil euros (45.000,00 €) a favor del Gremi Artesà d'Artistes Fallers, CIF G46344412, mitjançant un acord

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

de la Junta de Govern Local adoptat en sessió celebrada el dia 8 de setembre de 2017 i signat en data 12 de setembre de 2017, a càrrec de l'aplicació pressupostària EF580 33800 48910 del Pressupost municipal de 2017 (proposta de despesa 2017/02589, ítem despesa 2017/088210, document d'obligació 2017/9966), en la mesura que de la comprovació formal efectuada amb l'abast que estableix l'article 84.2 en relació amb l'article 72 del Reglament de la Llei general de subvencions, i sense perjudi de les comprovacions i controls que hagen de realitzar-se ulteriorment, resulta que el mencionat compte comprèn la justificació exigible per al pagament."

13	RESULTAT: APROVAT	
EXPEDIENT: E-01904-2017-000536-00		PROPOSTA NÚM.: 4
ASSUMPTE: SERVICI DE CULTURA FESTIVA. Proposa aprovar un reconeixement d'obligació corresponent a servicis prestats amb motiu de la festa de Cap d'Any 2017 a la plaça de l'Ajuntament.		

"En relació amb la moció del regidor delegat de Cultura Festiva i emesos els informes pel Servei de Cultura Festiva i Servei Fiscal de Gastos i vistos els següents:

Fets

1. Amb motiu de la celebració de la Festa de Cap d'Any 2017 la Delegació de Cultura Festiva va contractar, per mitjà del procediment negociat sense publicitat, amb la mercantil Gamma Sound, SLU, amb CIF B-12711842, els treballs de la prestació dels servicis d'assistència i instal·lació, muntatge, manteniment, desmuntatge d'infraestructures per a la festa de Cap d'Any 2017, pel preu cert a percebre de 27.520,66 euros, més 5.779,34 euros en concepte d'IVA al 21 % la qual cosa totalitza un import de 33.300,00 euros amb càrrec a l'aplicació pressupostària EF580 33800 22799, conceptuada 'Altres treballs realitzats per altres empreses i professionals', segons Resolució CF-2688, de 29 de novembre de 2017.

2. En el Registre General de Factures ha tingut entrada en data 02/01/2018 la factura que porta causa de l'esmentat contracte conformada per la cap del Servei de Cultura Festiva, que a continuació es detalla:

Factura núm. 1 expedida per la mercantil Gamma Sound, SLU, amb CIF B-12711842, per un import de 33.300,00 euros (21 % IVA inclòs).

3. En aplicació de la base 31.2.a) de bases d'execució del Pressupost municipal de 2018, correspon a la Junta de Govern Local:

a) El reconeixement de l'obligació derivada d'un gasto degudament autoritzat i disposat en un exercici anterior quan no s'haja incorporat el romanent de crèdit que l'empara al pressupost corrent. A tal efecte, el compromís de gasto es considerarà degudament adquirit quan quede acreditat en l'expedient:

1. L'acte administratiu adoptat pel òrgan competent vinculant davant de tercers.

2. L'existència de crèdit adequat i suficient en l'exercici de procedència, mitjançant indicació del nombre de la proposta de gasto de l'exercici en el que es va comprometre el gasto.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

En base a l'indicat, pel tinent d'alcalde d'Inspecció General de Servicis Personal, Servicis Centrals, Conservació d'Àrees Naturals i Devesa-Albufera es va adjudicar a la mercantil Gamma Sound, SLU, amb CIF B-12711842, l'esmentat contracte per import de 33.300,00 euros que inclou la baixa del 10 % segons Resolució núm. CF-2688, de data 29 de novembre de 2017, formalitzat en data 13 de desembre de 2017.

A través de la proposta de gasto núm. 2017/3835 es va efectuar la reserva de crèdit per import de 37.00,00 euros amb càrrec a l'aplicació pressupostària EF580 33800 22799 del Pressupost municipal de 2017.

4. En el sector pressupostari del Servici de Cultura Festiva apareix l'aplicació pressupostària EF580 33800 22799, conceptuada 'Altres treballs realitzats per altres empreses i professionals', del Pressupost municipal de 2018 al càrrec del qual ha sigut reservat l'import en la proposta de gasto 2018/304.

5. La competència orgànica per a aprovar el reconeixement de l'obligació correspon a la Junta de Govern Local.

De conformitat amb els anteriors fets i fonaments de Dret, s'acorda:

Únic. Autoritzar, disposar i reconèixer l'obligació per import total de 33.300,00 euros (21 % IVA inclòs) a favor de la mercantil Gamma Sound, SLU, amb CIF B-12711842, corresponent als treballs de prestació dels servicis d'assistència i instal·lació, muntatge, manteniment, desmuntatge d'infraestructures per a la festa de Cap d'Any 2017 segons factura núm. 1 de data 02/01/2018, que haurà d'atendre's amb càrrec a l'aplicació pressupostària EF580 33800 22799, conceptuada 'Altres treballs realitzats per altres empreses i professionals', del Pressupost municipal de 2018 (núm. de proposta 2018/304, ítem 2018/17100, document obligació 2018/644 i relació de document 2018/172)."

14	RESULTAT: APROVAT	
EXPEDIENT: E-01904-2017-000584-00		PROPOSTA NÚM.: 2
ASSUMPTE: SERVICI DE CULTURA FESTIVA. Proposa aprovar la justificació de la subvenció concedida a la Federació Valenciana de Moros i Cristians.		

"Fets

Primer. Per acord de la Junta de Govern Local de data 1 de desembre de 2017 es va aprovar el text del conveni per a l'any 2017 entre l'Ajuntament de València i la Federació Valenciana de Moros i Cristians per a col·laborar en el desenvolupament de la celebració de la festa de Moros i Cristians que, amb motiu del Nou d'Octubre, se celebra als carrers del centre històric del Cap i Casal, així com autoritzar i disposar la despesa de la quantitat de sis mil euros (6.000 €) en què es xifra l'ajuda que s'hi preveu, i reconèixer l'obligació de pagament anticipat del 100 per 100 de l'import de la subvenció a la seua signatura, a favor de la Federació Valenciana de Moros i Cristians, CIF G97967145, a càrrec de l'aplicació pressupostària 2017 EF580 33800 48920 del Pressupost municipal de 2017 (proposta de despesa 2017/5251, ítem gasto 2017/162920, document d'obligació 2017/21496), i queda subjecte el beneficiari de l'ajuda concedida amb caràcter anticipat a la justificació de la totalitat de les despeses realitzades i

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

compliment de l'activitat subvencionada, abans del 15 de desembre de 2017, per mitjà de la presentació del corresponent compte justificatiu.

Segon. En data 20 de novembre de 2017 es va presentar per l'entitat beneficiària la justificació de la realització de l'activitat per a la qual se li va concedir la subvenció i es va comprovar de conformitat.

Tercer. S'emet un informe de conformitat de fiscalització prèvia de la Intervenció General de l'Ajuntament de València, Servei Fiscal Gastos.

Als anteriors fets se'ls apliquen els següents:

Fonaments de Dret

Primer. Els articles 14.1.b); 30; 32 i 34.4 de la Llei 38/2003, de 17 de novembre, general de subvencions. Els articles 69; 71; 72 i 84 del Reial Decret 887/2006, de 21 de juliol, pel qual s'aprova el Reglament de l'esmentada Llei.

Segon. La Llei 7/1985, reguladora de les bases de règim local, article 124.4.ñ) i 124.5, en relació amb el núm. 2) de l'apartat primer de la Resolució d'Alcaldia núm. 20, de 26 de juny del 2015, i en la base 26 d'execució del Pressupost municipal 2017, i la resta de preceptes legals i reglamentaris que resulten d'aplicació.

Tercer. Els articles 213 a 223 del text refós de la Llei reguladora de les hisendes locals i les bases 14 i 77 de les d'execució del Pressupost 2017, exigixen la prèvia fiscalització de la Intervenció General Municipal de les propostes d'actes administratius de què es deriven obligacions de contingut econòmic.

Quart. De conformitat amb l'article 127.1.g) de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, correspon a la Junta de Govern Local el desenvolupament de la gestió econòmica i autoritzar i disposar despeses en matèria de la seua competència.

De conformitat amb els anteriors fets i fonaments de Dret, s'acorda:

Únic. Aprovar la justificació de l'ajuda concedida per un import de sis mil euros (6.000,00 €) a favor de la Federació Valenciana de Moros i Cristians, CIF G97967145, mitjançant un acord de la Junta de Govern Local adoptat en sessió celebrada el dia 1 de desembre del 2017, a càrrec de l'aplicació pressupostària EF580 33800 48920 del Pressupost municipal de 2017 (proposta de gasto 2017/5251, ítem gasto 2017/162920, document d'obligació 2017/21496), en la mesura que de la comprovació formal efectuada amb l'abast que estableix l'article 84.2 en relació amb l'article 72 del Reglament de la Llei general de subvencions, i sense perjudici de les comprovacions i controls que hagen de realitzar-se ulteriorment, resulta que el mencionat compte comprén la justificació exigible per al pagament."

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

15	RESULTAT: APROVAT		
EXPEDIENT: E-01905-2014-000138-00		PROPOSTA NÚM.: 4	
ASSUMPTE: SERVICI D'ACCIÓ CULTURAL. Proposa aprovar definitivament la liquidació del contracte per a la gestió i explotació del Teatre El Musical.			

"HECHOS

Primero. Por acuerdo de la Junta de Gobierno Local de fecha 24 de noviembre de 2017 se propuso aprobar provisionalmente la liquidación definitiva del contrato para la gestión y explotación del Teatro El Musical (TEM), durante el período 23 de febrero de 2013 hasta 31 de marzo de 2015. La cantidad adeudada por la mercantil Crystal Forest, SL, al Ayuntamiento de València en relación al mismo asciende a la cantidad de 324.479,51 euros (TRESCIENTOS VEINTICUATRO MIL CUATROCIENTOS SETENTA Y NUEVE EUROS CON CINCUENTA Y UN CÉNTIMOS DE EURO). El mismo acuerdo aprobaba inicialmente la indemnización de daños y perjuicios ocasionados al Ayuntamiento de València, cuyo importe asciende a la cantidad de 175.154,46 euros (CIENTO SETENTA Y CINCO MIL CIENTO CINCUENTA Y CUATRO EUROS CON CUARENTA Y SEIS CÉNTIMOS DE EURO).

Segundo. El 24 de noviembre de 2017 se notifica a la mercantil Crystal Forest, SL, y al avalista Banco de Santander, SA, el acuerdo anteriormente mencionado, en el que se les concedía a ambos tramite de audiencia en el plazo de diez días naturales.

Tercero. Mediante escrito de fecha 19 de diciembre de 2017 presentado en la Oficina de Correos de Majadahonda y número de Registro General de Entrada 00110 2017 113711 de fecha 21 de diciembre de 2017 (10:49 horas) de este Ayuntamiento de València, por parte de D^a. Beatriz Sánchez Fernández, titular del NIF *****, en representación de la mercantil Crystal Forest, SL, se solicita se tenga por presentado el escrito, admita y tenga por realizadas las consideraciones que en su cuerpo se señalan.

Cuarto. Desde la notificación del acuerdo de la Junta de Gobierno Local de fecha 24 de noviembre de 2017, entregada a D^a. ***** (DNI *****), tal y como figura en el certificado de la Oficina de Correos de fecha 30 de noviembre de 2017, hasta la presentación del escrito por D^a. Beatriz Sánchez Fernández, titular del NIF *****, en representación de la mercantil Crystal Forest, SL, en fecha 19 de diciembre de 2017, han transcurrido más de diez días naturales, por lo que las citadas alegaciones están fuera del plazo legal establecido para su presentación, son extemporáneas y procede su inadmisión a trámite.

Quinto. Por último, añadir que por el avalista Banco Santander, SA, no se ha presentado escrito de alegaciones en este Ayuntamiento de València, si bien consta en el expediente certificado de la oficina de Correos que acredita la recepción el 1 de diciembre de 2017 de la notificación del acuerdo de la Junta de Gobierno Local de fecha 24 de noviembre de 2017.

FUNDAMENTOS DE DERECHO

I. La Ley 38/2003, de 17 de noviembre, General de Subvenciones y su Reglamento aprobado por Real Decreto 887/2006, de 21 de julio, en concreto acudimos al Título II 'Del reintegro de subvenciones' capítulos I y II de la LGS.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

II. La Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

III. El artículo 69.2.h del Reglamento Orgánico de Gobierno y Administración del Ayuntamiento de València, aprobado por acuerdo de 29-12-2006 y publicado en el BOP el 31-1-2007 que regula la emisión de informes por parte de la Asesoría Jurídica Municipal y señala: '*... se someterán en todo caso a informe de la Asesoría Jurídica Municipal (...) las propuestas de inadmisión o desestimación total o parcial de los recursos de reposición, cuando se funden en motivos estrictamente jurídicos*'.

IV. La competencia para la adopción del presente acuerdo corresponde al propio órgano de contratación que en este caso resulta ser la Junta de Gobierno Local.

De conformidad con los anteriores hechos y fundamentos de Derecho, se acuerda:

Primero. Inadmitir a trámite por extemporáneo el escrito de alegaciones presentado por D^a. Beatriz Sánchez Fernández, titular del NIF *****, en representación de la mercantil Crystal Forest, SL, en fecha 19 de diciembre de 2017.

Segundo. Aprobar definitivamente la liquidación del contrato cuya cantidad adeudada por la mercantil Crystal Forest, SL, al Ayuntamiento de València en relación al mismo asciende a la cantidad de 324.479,51 euros (TRESCIENTOS VEINTICUATRO MIL CUATROCIENTOS SETENTA Y NUEVE EUROS CON CINCUENTA Y UN CÉNTIMOS DE EURO).

Tercero. Aprobar definitivamente la indemnización de daños y perjuicios ocasionados al Ayuntamiento de València, cuya determinación y valoración es la siguiente:

CONCEPTO	IMPORTE (euros)
Coste mantenimiento período contrato	34.701,08
'Instalaciones fijas' amortización	20.000,00
Coste mantenimiento mínimo (18/10/2014 a 31/03/2015)	9.741,66
Revisión preventiva de infraestructuras TEM	798,30
EMPRESA: GUIPONS, SL – CIF B-46622866	1.504,82
SECOPSA SERVICIOS, SA – A-96062948	30.992,66
INTEGRAS TU EMPRESA DE INSERCIÓN, SLU – B-98275175	6.364,60
MASTER PEUS – 20.821.203-Q	1.694,00
FUSTERIA SERCOVER – 20.439.487- P	653,40
GAS NATURAL COMERCIALIZADORA, SA	68.703,94
TOTAL	175.154,46

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

El importe asciende a la cantidad de 175.154,46 euros (CIENTO SETENTA Y CINCO MIL CIENTO CINCUENTA Y CUATRO EUROS CON CUARENTA Y SEIS CÉNTIMOS DE EURO).

Cuarto. Ejecutar la garantía definitiva por importe de 75.768,00 euros (SETENTA Y CINCO MIL SETECIENTOS SESENTA Y OCHO EUROS) constituida por Crystal Forest, SL, mediante aval del Banco de Santander nº. 0049/6702/63/2110003225 de 23 de enero de 2013, según consta en el mandamiento de ingreso con número de expedición 254 de fecha 24 de enero de 2013. No obstante lo anterior, siendo que la garantía definitiva no cubre la cuantía total de lo adeudado se declarará la subsistencia de la responsabilidad del contratista en lo que se refiere al importe que excede de la garantía incautada que es de 99.386,46 euros (NOVENTA Y NUEVE MIL TRESCIENTOS OCHENTA Y SEIS EUROS CON CUARENTA Y SEIS CÉNTIMOS DE EURO) para abonar en concepto de daños y perjuicios a esta Corporación por importe de 175.154,46 euros (CIENTO SETENTA Y CINCO MIL CIENTO CINCUENTA Y CUATRO EUROS CON CUARENTA Y SEIS CÉNTIMOS DE EURO).

Quinto. Reconocer derechos en el subconcepto económico 39966 'Ejecución de garantía por incumplimiento de contrato' del estado de ingresos del presente Presupuesto 2018 por importe de 75.768,00 euros, correspondiente a la fianza definitiva constituida por la mercantil Crystal Forest, SL.

Sexto. Aprobar la relación de liquidación nº. 2018/822 que contiene la liquidación IM 2018 22 0000040 1, por importe de CUATROCIENTOS VEINTITRÉS MIL OCHOCIENTOS SESENTA Y CINCO EUROS CON NOVENTA Y SISIETE CÉNTIMOS DE EURO (423.865,97 euros) correspondiente a la cantidad que quedará pendiente de liquidar una vez ejecutada la fianza y respecto de los conceptos: importe indebidamente justificado 324.479,51 euros, más indemnización de daños y perjuicios 175.154,46 euros, menos la fianza 75.768,00 euros, que supone un total de 423.865,97 euros, cantidad que la mercantil Crystal Forest, SL, debe hacer efectiva."

16	RESULTAT: APROVAT	
EXPEDIENT: E-01909-2018-000014-00		PROPOSTA NÚM.: 1
ASSUMPTE: SERVICI DE PROMOCIÓ ECONÒMICA, INTERNACIONALITZACIÓ I TURISME. Proposa sol·licitar una subvenció a l'Agència Valenciana de Turisme per al projecte de reforma de l'Oficina de Turisme situada a la planta baixa de la casa consistorial.		

"HECHOS

Primero. Mediante moción de la concejala delegada de Turismo se expone que la Oficina de Información Turística, sita en la planta baja de la Casa Consistorial, precisa una mejora y modernización que permita a la ciudad poner en valor sus recursos turísticos.

Segundo. A la vista de la Resolución de 14 de diciembre de 2017 del presidente de la Agencia Valenciana de Turismo, se han convocado una serie de ayudas a entidades locales para el año 2018, dirigidas a la mejora y la competitividad de los recursos y destinos turísticos de la Comunidad Valenciana, publicada en el Boletín Oficial de la Provincia de Valencia de fecha 20 de diciembre de 2017, número 8194. Son objeto de esta subvención programas de inversión en

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

adecuación y mejora de los servicios y recursos turísticos, en concreto inversiones en oficinas de información turística de municipios adheridos a la Red Tourist Info de la Comunidad Valenciana.

Tercero. Por Resolución núm. CF-45, de fecha 3 de enero de 2018, fue aprobado el presupuesto de 60.387,98 €, IVA incluido, elaborado por Servicios Centrales Técnicos, correspondiente a los trabajos de 'Reforma de zona administrativa y Oficina de Turismo en planta baja Casa Consistorial'. Asimismo, y en el mismo acuerdo, se adjudica mediante un contrato menor la realización de estas obras, y se autoriza y se dispone un gasto por importe total de 60.387,98 €, con cargo a la aplicación presupuestaria CD110 93300 63200, 'Reforma Edificios IFS', del Presupuesto municipal del año 2017 de este Servicio (propuesta de gastos nº. 2017/06296 e ítem 2017/206410).

Cuarto. Teniendo la Concejalía interés en participar en la convocatoria reseñada en el punto primero, se ha solicitado a Servicios Centrales Técnicos el desglose de la documentación y presupuesto correspondiente únicamente a la reforma de la Oficina de Información Turística, sita en la planta baja de la Casa Consistorial, habiéndose facilitado la memoria de la obra, los planos y un presupuesto por importe de 18.052,96 €, correspondientes a dicha inversión.

A los anteriores hechos son de aplicación los siguientes:

FUNDAMENTOS DE DERECHO

Primero. La competencia para solicitar dicha subvención se fundamenta en el artículo 25.2.h) de la Ley 7/1985, de 2 de abril, de Bases de Régimen Local, en su redacción dada por la Ley 27/2013, de 27 de diciembre, de racionalización y sostenibilidad de la Administración Local.

Segundo. La competencia para la aprobación del presente acto corresponde a la Alcaldía y por delegación a la Junta de Gobierno Local.

Tercero. La Resolución de 14 de diciembre de 2017 del presidente de la Agencia Valenciana de Turismo, por la que se convocan una serie de ayudas a entidades locales para el año 2018, dirigidas a la mejora y la competitividad de los recursos y destinos turísticos de la Comunidad Valenciana, publicada en el Boletín Oficial de la Provincia de Valencia de fecha 20 de diciembre de 2017, número 8194.

De conformidad con los anteriores hechos y fundamentos de Derecho, se acuerda:

Primero. Solicitar la subvención para el proyecto de reforma de la Oficina de Información Turística sita en la planta baja de la Casa Consistorial, conforme a la Resolución de 14 de diciembre de 2017 del presidente de la Agencia Valenciana de Turismo, por la que se convocan ayudas a entidades locales para el año 2018, dirigidas a la mejora y la competitividad de los recursos y destinos turísticos de la Comunidad Valenciana, que ha sido publicada en el Boletín Oficial de la Provincia de Valencia de fecha 20 de diciembre de 2017, número 8194.

Segundo. Autorizar a la concejala delegada de Turismo para solicitar la anteriormente referenciada subvención."

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

17	RESULTAT: APROVAT		
EXPEDIENT: E-02000-2017-000045-00		PROPOSTA NÚM.: 2	
ASSUMPTE: SERVICI DE RECURSOS CULTURALS. Proposa aprovar la justificació de la subvenció concedida a l'Associació Espai de No Ficció, Nofic, Docs València en l'any 2017.			

"L'Associació Espai de No Ficció, Nofic Docs València, amb CIF G98851967, en data 5 de abril de 2017, sol·licita la col·laboració econòmica de l'Ajuntament de València, per a la realització del projecte de coordinació per a la realització de una nova edició del festival internacional de cine documental Festival de No Ficció, Docs València.

Atenent la petició, la tinent d'alcalde delegada de Patrimoni i Recursos Culturals mitjançant moció de data 14 de juliol de 2017 proposa atorgar a aquesta entitat una subvenció per import de 30.000,00 € per a la realització del projecte indicat.

En data 15 de setembre de 2017, mitjançant acord de la Junta de Govern Local, es disposa l'aprovació d'una subvenció a l'associació Espai de No Ficció, Nofic, Docs València, amb CIF G98851967, per import de 30.000,00 €.

L'entitat perceptora, conforme el que es disposa en l'acord de la Junta de Govern Local de data 15/09/2017, ha presentat documentació justificativa que, pel que concerneix l'àmbit econòmic, el Servei de Recursos Culturals entén de conformitat, així com els justificants del pagament d'aquestes, acreditant la realització de l'activitat i el compliment de la finalitat de la concessió, de conformitat amb l'article 35.2 de l'Ordenança General de Subvencions de l'Ajuntament de València i els seus Organismes Públics, i del que es disposa en l'art. 72.2 del Reial Decret 887/2006, de 21 de juliol, pel qual s'aprova el Reglament de la Llei 38/2003, de 17 de novembre, General de Subvencions.

No es té constància en el Servei que el beneficiari siga deutor per resolució de procedència de reintegrament.

En compliment del que es disposa en la clàusula 23.6 de les bases d'execució procedeix l'aprovació de la justificació per l'òrgan que va concedir la subvenció.

De conformitat amb els anteriors fets i fonaments de Dret, s'acorda:

Únic. Aprovar la justificació de la subvenció concedida a L'ASSOCIACIÓ ESPAI DE NO FICCIÓ, NOFIC, DOCS VALÈNCIA, amb CIF G98851967, per import de 30.000,00 €, en compliment de l'estipulat en la base 23.6 de les d'execució del Pressupost.

Concedit: 30.000,00 €.

Prop. despesa: 2017/3533

Ítem de despesa: 2017/117310

Aplic. presup.: EP730 33400 48920."

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

18	RESULTAT: APROVAT	
EXPEDIENT: E-02001-2018-000016-00		PROPOSTA NÚM.: 1
ASSUMPTE: SERVICI DE PATRIMONI HISTÒRIC I ARTÍSTIC. Proposa aprovar un reconeixement d'obligació corresponent al subministrament i muntatge d'una placa commemorativa.		

"Fets

S'ha presentat al cobrament una factura corresponent a un subministrament i servici efectivament realitzat per l'empresa citada, despesa degudament autoritzada i disposada en exercici anterior, despesa no incorporada com a romanent de crèdit al Pressupost del 2018, per la qual cosa, de conformitat amb la base 31.2 de les d'execució del Pressupost vigent, han de tramitar-se les actuacions administratives necessàries de reconeixement d'obligació del pagament de la citada factura, sent l'òrgan competent per a la seua aprovació la Junta de Govern Local.

- Factura núm. 282, de data 2 de gener de 2018, emesa per Alejandro Inglés Llorens, amb NIF *****, en concepte de realització de placa commemorativa i muntatge, i l'import de la qual ascendeix a mil vuitanta-nou euros (1.089,00 €) IVA inclòs.

Fonaments de Dret

1. La doctrina jurisprudencial de 'l'enriquiment injust' té com a requisits: augment del patrimoni de l'enriquit; correlatiu empobriment de la part actora; falta de causa que ho justifique; i inexistència de precepte legal que excloga l'aplicació del principi (Sentències del Tribunal Suprem de 17 d'abril de 1991, 3 de maig de 1991, 17 de desembre de 1997 i 19 de gener de 1998, entre altres).

2. La base 31^a.2.a de les d'execució del vigent Pressupost assenyala que correspon a la Junta de Govern Local el 'Reconeixement de l'obligació' derivada d'una despesa realitzada en l'exercici anterior amb crèdit pressupostari degudament autoritzat i disposat.

La proposta d'acord de Junta de Govern Local ha sigut informada per l'Intervenció General, Servici Fiscal de Gastos.

De conformitat amb els anteriors fets i fonaments de Dret, s'acorda:

Primer. Autoritzar, disposar i reconèixer l'obligació d'abonar la factura emesa per Alejandro Inglés Llorens, amb NIF *****, tot açò en virtut del que es disposa en la base 31^a.2 de les d'execució del vigent Pressupost:

- Factura núm. 282 amb data 02 de gener de 2018, en concepte de realització de placa commemorativa i muntatge, i l'import de la qual ascendeix a mil vuitanta-nou euros (1.089,00 €) IVA inclòs.

Segon. Aplicar la despesa al que ascendeix el reconeixement de l'obligació citat en el punt anterior, amb un import total de mil vuitanta-nou euros (1.089,00 €) IVA inclòs, proposta de

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

despesa núm. 2018/221 i ítem de despesa núm. 2018/015170 amb càrrec a l'aplicació pressupostària EP250 33600 62300 del Pressupost de despeses de 2018."

19	RESULTAT: APROVAT		
EXPEDIENT: E-02201-2016-000362-00		PROPOSTA NÚM.: 21	
ASSUMPTE: SERVICI DE BENESTAR SOCIAL I INTEGRACIÓ. Proposa aprovar les justificacions presentades per diverses entitats dels projectes subvencionats en la convocatòria d'acció social de l'any 2016.			

"En virtud de acuerdo de la Junta de Gobierno Local de fecha 30 de diciembre de 2016, se aprueba la concesión de ayudas a entidades para la intervención en el ámbito de la acción social en el municipio de València para el año 2016.

La Sección de Inserción Social y Laboral del Servicio de Bienestar Social e Integración, informa que, vistas las facturas aportadas por las entidades que a continuación se relacionan, se constata la justificación del 100 % de la subvención. El plazo de ejecución de los programas tendrá la duración máxima de un año y deberá estar comprendido entre el 1 de enero de 2016 y los 14 meses posteriores a la percepción de los fondos (base 9.1 de la convocatoria) y el plazo de justificación será de un máximo de 2 meses contados desde la finalización del programa (base 9.6.1 de la convocatoria).

De conformidad con lo expuesto, se acuerda:

Único. Aprobar las siguientes justificaciones en relación a las ayudas a entidades para la intervención en el ámbito de la acción social en el municipio de València para el año 2016:

1. ACVEM (ASOC. VALENCIANA DE ESCLEROSIS MÚLTIPLE), CIF G96428529, 9.931 € para el proyecto 'Atención social para el fomento de la autonomía de las personas con esclerosis múltiple'. Fecha inicio proyecto: 01-11-2016. Fecha finalización: 01-11-2017. Plazo máximo justificación: 02-01-2018. Justificado con documentación presentada por Registro de Entrada de fecha 19-12-2017, instancia 00110-2017-112654. Ppta. 2016/3294, ítem 2016/184960, DO 2017/230.

2. ASPAYM CV, CIF G46877189, 10.100 € para el proyecto 'Atención personas y vida autónoma'. Fecha inicio proyecto: 20-02-2017. Fecha finalización: 20-02-2018. Plazo máximo justificación: 20-04-2018. Justificado con documentación presentada por Registro de Entrada de fecha 08-01-2018, instancia 00113-2018-000741. Ppta. 2016/3294, ítem 2016/184550, DO 2017/191.

3. CASA CUNA SANTA ISABEL, CIF R0800086A, 11.149 € para el proyecto 'Inclusión social Casa Cuna Santa Isabel'. Fecha inicio proyecto: 13-12-2016. Fecha finalización: 13-12-2017. Plazo máximo justificación: 13-02-2018. Justificado con documentación presentada por Registro de Entrada de fecha 09-01-2018, instancia 00113-2018-000774. Ppta. 2016/3294, ítem 2016/184600, DO 2017/197.

TOTAL JUSTIFICADO: 31.180 €."

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

20	RESULTAT: APROVAT	
EXPEDIENT: E-02201-2016-000362-00		PROPOSTA NÚM.: 22
ASSUMPTE: SERVICI DE BENESTAR SOCIAL I INTEGRACIÓ. Proposa aprovar les modificacions presentades per dos entitats dels projectes subvencionats en la convocatòria d'acció social de l'any 2016.		

"El equipo técnico de servicios sociales, Sección de Programas de Inserción Social y Laboral, emite informe justificativo obrante a las actuaciones y que se da por reproducido, sobre la necesidad de aceptar las modificaciones solicitadas por entidades beneficiarias de ayudas aprobadas por el Ayuntamiento en la convocatoria de acción social del año 2016, en el municipio de València, indicándose, entre otros extremos, que los límites de los porcentajes se cumplen y las actividades se adecuan a los fines y objetivos de la subvención otorgada por acuerdo de la Junta de Gobierno Local de fecha 30 de diciembre de 2016.

El órgano competente es el mismo que aprobó las bases de la convocatoria y posteriormente su concesión, la Junta de Gobierno Local.

No requiere informe de Intervención porque no se modifica el importe subvencionado, ni el contenido del proyecto.

De conformidad con lo expuesto, se acuerda:

Único. Aprobar la modificación de los siguientes proyectos, ya que la adecuación presupuestaria es debida a las variaciones producidas entre los importes solicitados y los concedidos; los límites de porcentajes obligados por las bases de la convocatoria se cumplen en el nuevo presupuesto, y las actividades se adecuan a los fines y objetivos que motivaron la concesión de la subvención:

1. Proyecto subvencionado por acuerdo de la Junta de Gobierno Local de fecha 30-12-16 (Acción social-convocatoria 2016), en su apartado 47, a COTLAS (CENTRO SOCIAL SENABRE), CIF G46235289, por importe de 9.726 €, para el proyecto 'Atención a afectados de alzheimer y otras demencias', en los términos solicitados por Registro de Entrada de fecha 02-01-2018, n.º. de registro 00113-2018-000123.

2. Proyecto subvencionado por acuerdo de la Junta de Gobierno Local de fecha 30-12-16 (Acción social-convocatoria 2016), en su apartado 27, a ARCA DE NOÉ, CIF G96047956, por importe de 10.195 €, para el proyecto 'Intervención social con familias en riesgo de exclusión en el barrio de «La Punta»', en los términos solicitados por Registro de Entrada de fecha 17-01-2018, n.º. de registro 00113-2018-001711."

21	RESULTAT: APROVAT	
EXPEDIENT: E-02230-2017-000047-00		PROPOSTA NÚM.: 3
ASSUMPTE: SERVICI D'IGUALTAT I POLÍTiques INCLUSIVES. Proposa aprovar un reconeixement d'obligació corresponent al subministrament de cinc estandards brodats per a la I edició dels premis CALIU.		

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

"HECHOS

PRIMERO. Por Resolución nº. LL-673, de fecha 19 de diciembre de 2017, dictada por la concejala delegada de Igualdad y Políticas Inclusivas, D^a. Isabel Lozano Lázaro, en virtud de delegación conferida por acuerdo 57 de la Junta de Gobierno Local de 28 de julio de 2017, se adjudicó a la mercantil Artesanías Llobe, SL, con CIF B46465332, el suministro de cinco estandartes bordados para los premios de la I edición de premios CALIU a las fallas grandes que tengan carácter igualitario y diverso, por un importe total de 302,50 €, de los cuales el 21 % (52,50 €) lo son en concepto de IVA.

El gasto correspondiente se aprobó con cargo a la aplicación presupuestaria 2017 JD610 23100 22199, según propuesta 2017/5373, ítem 2017/165810.

SEGUNDO. Artesanía Llobe, SL, presenta en fecha 22 de diciembre de 2017 en el Registro General de Facturas, la factura nº. 425, de fecha 22 de diciembre de 2017, por importe de 302,50 €.

TERCERO. En la aplicación presupuestaria nº. JD610 23100 22199 del año 2017, existía consignación presupuestaria suficiente para atender el gasto de referencia, pero debido a los plazos marcados por la Intervención municipal para las operaciones de cierre de contabilidad y la liquidación del Presupuesto municipal de 2017, aprobadas en virtud de acuerdo de Junta de Gobierno local de fecha 28 de julio de 2017, no pudo ser recabado el correspondiente reconocimiento de la obligación.

CUARTO. En fecha 22 de diciembre de 2017 se efectuó propuesta de verificación de facturas por operaciones pendientes de aplicar a Presupuesto, por importe de 302,50 €, habiendo sido verificada en fecha 27 de diciembre de 2017.

QUINTO. Existe crédito suficiente para la atención del gasto en la aplicación presupuestaria JD610 23100 22199 del vigente Presupuesto.

FUNDAMENTOS DE DERECHO

PRIMERO. Son aplicables las bases 33^a y 34^a de las de ejecución del Presupuesto para el año 2018, en lo relativo al reconocimiento de la obligación.

SEGUNDO. El órgano competente es la Junta de Gobierno Local, en aplicación de lo dispuesto en la base 31^a.2.a) de las de ejecución del Presupuesto para el año 2018.

De conformidad con los anteriores hechos y fundamentos de Derecho, se acuerda:

Primero. Autorizar y disponer el gasto y reconocer la obligación de pago a favor de la mercantil Artesanía Llobe, SL, CIF B46465332, de la factura nº. 425, de fecha 22 de diciembre de 2017, correspondiente al suministro de cinco estandartes bordados para los premios de la I edición de premios CALIU a las fallas grandes que tengan carácter igualitario y diverso, por importe total de trescientos dos euros con cincuenta céntimos (302,50 €) IVA incluido, según contrato adjudicado en virtud de Resolución nº. LL-673, de fecha 19 de diciembre de 2017.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Segundo. El gasto se realizará con cargo a la aplicación presupuestaria JD610 23100 22199 del vigente Presupuesto, propuesta de gasto nº. 2018/00396; ítem 2018/019340; DO 2017/030363, Rel. DO 2018/000243."

22	RESULTAT: APROVAT	
EXPEDIENT: E-02230-2017-000053-00		PROPOSTA NÚM.: 2
ASSUMPTE: SERVICI D'IGUALTAT I POLÍTIQUES INCLUSIVES. Proposa aprovar un reconeixement d'obligació corresponent a la realització del taller 'Com ens movem al Marítim' amb motiu de la celebració del Dia Internacional de la Mobilitat Sostenible.		

"HECHOS

PRIMERO. Por Resolución nº. LL-481, de fecha 18 de septiembre de 2017, dictada por la concejala delegada de Igualdad y Políticas Inclusivas, D^a. Isabel Lozano Lázaro, en virtud de delegación conferida por acuerdo 57 de la Junta de Gobierno Local de 28 de julio de 2017, se adjudicó a D^a. Inés Novella Abril, con DNI *****, la realización del taller 'Cómo nos movemos en el Marítimo', con motivo de la celebración del Día Internacional de la Movilidad Sostenible, por un importe total de 1.107,15 €, de los cuales el 21 % (192,15 €) lo son en concepto de IVA y el 15 % (137,25 €) en concepto de IRPF.

El gasto correspondiente se aprobó con cargo a la aplicación presupuestaria 2017 JD610 23100 22799, según propuesta 2017/4205, ítem 2017/140580.

SEGUNDO. D^a. Inés Novella Abril, presenta en fecha 20 de diciembre de 2017 en el Registro General de Facturas, la factura nº. 17/4T-01, de fecha 19 de diciembre de 2017, por importe de 1.107,15 €.

TERCERO. En la aplicación presupuestaria nº. JD610 23100 22799 del año 2017, existía consignación presupuestaria suficiente para atender el gasto de referencia, pero debido a los plazos marcados por la Intervención Municipal para las operaciones de cierre de contabilidad y la liquidación del Presupuesto municipal de 2017, aprobadas en virtud de acuerdo de Junta de Gobierno Local de fecha 28 de julio de 2017, no pudo ser recabado el correspondiente reconocimiento de la obligación.

CUARTO. En fecha 22 de diciembre de 2017 se efectuó propuesta de verificación de facturas por operaciones pendientes de aplicar a presupuesto, por importe de 1.107,15 €, habiendo sido verificada en fecha 28 de diciembre de 2017.

QUINTO. Existe crédito suficiente para la atención del gasto en la aplicación presupuestaria JD610 23100 22799 del vigente Presupuesto.

SEXTO. En fecha 26 de enero de 2018, el Servicio Fiscal de Gastos de la Intervención General ha procedido a realizar la fiscalización previa limitada, informándose que se fiscaliza de conformidad la propuesta de acuerdo formulada, no obstante de forma complementaria se observa un error material en el texto redactado en el punto cuarto de los hechos de la propuesta de acuerdo (importe y fecha de contabilización). Se procede a su rectificación.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

FUNDAMENTOS DE DERECHO

PRIMERO. Son aplicables las bases 33ª y 34ª de las de ejecución del Presupuesto para el año 2018, en lo relativo al reconocimiento de la obligación.

SEGUNDO. El órgano competente es la Junta de Gobierno Local, en aplicación de lo dispuesto en la base 31ª.2.a) de las de ejecución del Presupuesto para el año 2018.

De conformidad con los anteriores hechos y fundamentos de Derecho, se acuerda:

Primero. Autorizar y disponer el gasto y reconocer la obligación de pago a favor de Dª. Inés Novella Abril, con DNI *****, de la factura nº. 17/4T-01, de fecha 19 de diciembre de 2017, correspondiente a la realización del taller 'Cómo nos movemos en el Marítimo', con motivo de la celebración del Día Internacional de la Movilidad Sostenible, por importe total de mil ciento siete euros con quince céntimos (1.107,15 €) IVA incluido, según contrato adjudicado en virtud de Resolución nº. LL-481, de fecha 18 de septiembre de 2017.

Segundo. El gasto se realizará con cargo a la aplicación presupuestaria JD610 23100 22799 del vigente Presupuesto. Propuesta de gasto nº. 2018/00399; ítem 2018/019300; DO 2017/030285, Rel. DO 2018/000237."

23	RESULTAT: APROVAT	
EXPEDIENT: E-02230-2017-000063-00		PROPOSTA NÚM.: 6
ASSUMPTE: SERVICI D'IGUALTAT I POLÍTIQUES INCLUSIVES. Proposa aprovar un reconeixement d'obligació corresponent a la realització d'un taller infantil sobre els noms de dones rellevants de la ciutat de València dins de les activitats per a la celebració del Dia Mundial contra la Violència de Gènere (Igual-Ment Fest).		

"HECHOS

PRIMERO. Por Resolución nº. LL-603, de fecha 10 de noviembre de 2017, dictada por la concejala delegada de Igualdad y Políticas Inclusivas, Dª. Isabel Lozano Lázaro, en virtud de delegación conferida por acuerdo 57 de la Junta de Gobierno Local de 28 de julio de 2017, se adjudicó a D. Miguel Ángel Minguet Cuartero, con DNI *****, la realización de un taller infantil sobre los nombres de mujeres relevantes de la ciudad de València, dentro de las actividades para la celebración del 25 de noviembre, Día Mundial contra la Violencia de Género (Igual-Ment Fest), por un importe total de 302,50 €, de los cuales el 21 % (52,50 €) lo son en concepto de IVA y el 15 % (37,50 €) en concepto de IRPF.

El gasto correspondiente se aprobó con cargo a la aplicación presupuestaria 2017 JD610 23100 22799, según propuesta 2017/5268, ítem 2017/163300.

SEGUNDO. D. Miguel Ángel Minguet Cuartero, presenta en fecha 20 de diciembre de 2017 en el Registro General de Facturas, la factura nº. 17F00184, de fecha 27 de noviembre de 2017, por importe de 302,50 €.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

TERCERO. En la aplicación presupuestaria nº. JD610 23100 22799 del año 2017, existía consignación presupuestaria suficiente para atender el gasto de referencia, pero debido a los plazos marcados por la Intervención Municipal para las operaciones de cierre de contabilidad y la liquidación del Presupuesto municipal de 2017, aprobadas en virtud de acuerdo de Junta de Gobierno local de fecha 28 de julio de 2017, no pudo ser recabado el correspondiente reconocimiento de la obligación.

CUARTO. En fecha 21 de diciembre de 2017 se efectuó propuesta de verificación de facturas por operaciones pendientes de aplicar a presupuesto, por importe de 302,50 €, habiendo sido verificada en fecha 27 de diciembre de 2017.

QUINTO. Existe crédito suficiente para la atención del gasto en la aplicación presupuestaria JD610 23100 22799 del vigente Presupuesto.

SEXTO. En fecha 26 de enero de 2018, el Servicio Fiscal de Gastos de la Intervención General ha procedido a realizar la fiscalización previa limitada, informándose que se fiscaliza de conformidad la propuesta de acuerdo formulada, no obstante de forma complementaria, se observa un error material en el año de la propuesta de gasto señalado en el punto Segundo de la parte dispositiva de la propuesta de acuerdo, en consecuencia, se procede a su rectificación.

FUNDAMENTOS DE DERECHO

PRIMERO. Son aplicables las bases 33ª y 34ª de las de ejecución del Presupuesto para el año 2018, en lo relativo al reconocimiento de la obligación.

SEGUNDO. El órgano competente es la Junta de Gobierno Local, en aplicación de lo dispuesto en la base 31ª.2.a) de las de Ejecución del Presupuesto para el año 2018.

De conformidad con los anteriores hechos y fundamentos de Derecho, se acuerda:

Primero. Autorizar y disponer el gasto y reconocer la obligación de pago a favor de D. Miguel Ángel Minguet Cuartero, DNI *****, de la factura nº. 17F00184, de fecha 27 de noviembre de 2017, correspondiente a la realización de un taller infantil sobre los nombres de mujeres relevantes de la ciudad de València, dentro las actividades para la celebración del 25 de noviembre, Día Mundial contra la Violencia de Género (Igual-Ment Fest), por importe total de trescientos dos euros con cincuenta céntimos (302,50 €) IVA incluido, según contrato adjudicado en virtud de Resolución nº. LL-603, de fecha 10 de noviembre de 2017.

Segundo. El gasto se realizará con cargo a la aplicación presupuestaria JD610 23100 22799 del vigente Presupuesto, propuesta de gasto nº. 2018/00387; ítem 2018/019010; DO 2017/030284, Rel. DO 2018/000225."

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

24	RESULTAT: RETIRAT		
EXPEDIENT: E-02250-2017-000004-00		PROPOSTA NÚM.: 4	
ASSUMPTE: SERVICI DE COOPERACIÓ AL DESENVOLUPAMENT I MIGRACIÓ. Proposa aprovar les sol·licituds d'ampliació del termini d'execució i de justificació de dos projectes subvencionats en la convocatòria d'educació per al desenvolupament 2016.			

"La Junta de Govern Local acorda retirar de l'ordre del dia el punt relatiu a aprovar les sol·licituds d'ampliació del termini d'execució i de justificació de dos projectes subvencionats en la convocatòria d'educació per al desenvolupament 2016, i remetre l'expedient al Servei de Cooperació al Desenvolupament i Migració; de conformitat amb allò que disposa l'art. 92.1 del Reglament d'Organització, Funcionament i Règim Jurídic de les Corporacions Locals."

25	RESULTAT: APROVAT		
EXPEDIENT: E-02310-2017-000355-00		PROPOSTA NÚM.: 6	
ASSUMPTE: SERVICI DE POBLES DE VALÈNCIA. Proposa modificar l'acord de la Junta de Govern Local de 19 de gener de 2018.			

"I. Per la Diputació Provincial de València, en el Butlletí Oficial de la Província de València núm. 234, de 7 de desembre de 2017, es va aprovar la convocatòria d'ajudes del Pla SOM + de 2017.

En la base 9 s'establixen els requisits, termes i documentació de la sol·licitud. L'assignació a l'Ajuntament de València es fa per als següents pobles i pels imports que s'indiquen, proporcionals a la seua població:

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

PEDANIES DE VALÈNCIA	TOTAL
BENIFARAIG	21.512,87
BENIMÀMET-BENIFERRI	105.771,47
BORBOTÓ	19.670,58
CARPESA	22.978,91
CASES DE BÀRCENA	17.536,39
CASTELLAR-OLIVERAL	59.636,50
FORN D'ALCEDO	22.881,61
LA PUNTA	32.008,70
LA TORRE	45.118, 77
MASSARROJOS	30.075,60
EL PALMAR	19.988,44
EL PERELLONET	24.276,30
PINEDO	31.911,40
POBLE NOU	20.578,75
EL SALER	26.053,71
TOTAL	500.000,00 €

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

II. Per acord de Junta de Govern Local de data 29/12/2017, es va acordar formular la sol·licitud d'ajuda econòmica davant de la Diputació de València per a la realització d'inversions en el marc del PLA provincial d'obres i servicis per a municipis de més de 50.000 habitants (SOM + de 2017).

III. Per la Diputació Provincial de València, en data 23/01/2018 i 24/01/2018, s'ha requerit la documentació i sol·licitat identificació d'alguna de les obres proposades per l'Ajuntament de València.

IV. Per acord de la Junta de Govern Local de data 19 de gener de 2018 es va a modificar el punt Primer de l'acord de Junta de Govern Local de data 29/12/2017.

FONAMENTS DE DRET

Els articles 13 i 24.5 de la Llei 38/2003, General de Subvenciones.

De conformitat amb els anteriors fets i fonaments de Dret, s'acorda:

Primer. Modificar el punt Primer de l'acord de Junta de Govern Local de data 19/01/2018 que quedarà de la següent manera:

Formular la sol·licitud d'ajuda econòmica davant de la Diputació de València per a la realització d'inversions en el marc del PLA provincial d'obres i servicis per a municipis de més de 50.000 habitants (SOM + de 2017).

DESCRIPCIÓ DE LA INVERSIÓ	IMPORT €
BENIFARAIG: - Megafonia en Alcaldia - Reforçar la seguretat al parc infantil de la plaça del Greco i la col·locació de la senyalètica que indica usos i prohibicions.	TOTAL: 21.512,87 9.247,41 12.265,46
BENIMÀMET-BENIFERRI: - Murs de contenció, estès de capa de zahorra artificial compactada i delimitació de solar amb voreres, on procedisca al c/ Crisostomo Martinez amb Senda Secanet i enderrocament de casa al c/ Campament	105.771,47
BORBOTÓ: - Creació sala multiusos en planta primera Alcaldia de Borbotó: demolició d'envans, canvi de fusteria, parquet, adequació instal·lacions i llocs de treball, gestió de residus, rematades vàries i pintura	19.670,58
CARPESA: - Remodelació parc infantil de l'Ermita	22.978,91
CASES DE BÀRCENA: - Creació d'un circuit d'aparells biosaludables en la parcel·la situada en la confluència entre Camí de L'Alqueria Alta i Camí Cases de Barcena	17.536,39

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

CASTELLAR-OLIVERAL: - Creació d'una zona d'esplai de gossos en el parc situat entre els carrers Ador y Figuereta	59.636,50
FORN D'ALCEDO: - Condicionament de la pavimentació al c/ Karl Marx	22.881,61
LA PUNTA: - Condicionament de la pavimentació a la carrera Roig	32.008,70
LA TORRE: - Remodelació d'instal·lacions esportives: IDE la Torre B (c/ Algar de Palància enfront del n.º. 18) col·locació elements preesport i ampliació d'oferta esportiva; IDE la Torre C (c/ Pintor Joan Miró front Col·legi públic Pare Manjón) arregle paviment; i IDE la Torre D (c/ Castillo de Cullera 24) arregle tanca exterior	45.118,77
MASSARROJOS: - Condicionament de la pavimentació entre la plaça de la Llotgeta i Somiador	30.075,60
EL PALMAR: - Reforma i habilitació de tres dependències i un bany en la planta alta en l'Antic Col·legi del Palmar	19.988,44
EL PERELLONET: - Condicionament i amabilització del parc infantil Grup Marqués de Valterna	24.276,30
PINEDO: -Primera fase remodelació del parc de Mossen Cuenca, instal·lació de fanal	31.911,40
POBLE NOU: - Instal·lació d'estructura coberta en plaça de l'Ajuntament	20.578,75
EL SALER: - Condicionament de la pavimentació al c/ Historiador Betí	26.053,71."

26	RESULTAT: APROVAT	
EXPEDIENT: E-02401-2018-000116-00		PROPOSTA NÚM.: 1
ASSUMPTE: SERVICI DE SANITAT. Proposa reconèixer l'obligació de pagament d'una factura corresponent a la prestació del servei de control de plagues al municipi de València.		

"HECHOS

1. Se inicia el expediente con la moción de la concejala delegada de Sanidad y Salud, María Teresa Girau Meliá, impulsando la tramitación del reconocimiento de obligación relativo a la factura n.º. 1402, de fecha 26 de diciembre de 2017, por importe de 35.809,41 €, IVA incluido (4.295,37 €), de la empresa LOKÍMICA, SA, con CIF A03063963, por el servicio de control de plagas en el término municipal de València, durante el mes de diciembre de 2017, dado que se trata de gastos autorizados y comprometidos del ejercicio anterior realizados con cobertura

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

presupuestaria, y que por motivos de normas de cierre presupuestario no pudieron tramitarse en tiempo y forma, gasto que será de aplicación a la aplicación presupuestaria KH200 31130 22799, 'Otros trabajos realizados por otras empresas y profesionales'.

2. El Servicio de Sanidad ha elaborado propuesta de gasto nº. 2018/249, ítem 2018/15550, documento de obligación 2017/30433 y relación de facturas 2018/136 del Presupuesto de 2018.

3. El gasto fue autorizado y comprometido en el ejercicio 2016 mediante acuerdo de la Junta de Gobierno Local de fecha 1 de julio de 2016, propuesta de gasto 2016/194 e ítem 2017/1900.

FUNDAMENTOS DE DERECHO

Se emite en cumplimiento de lo dispuesto en los artículos 172 y 175 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, aprobado por RD número 2568/86, de 28 de noviembre, BOE de 22 de diciembre.

El encargo se realizó por la Jefatura del Servicio de Sanidad y el documento de obligación ha sido verificado en operaciones pendientes de aplicar a presupuesto. En cumplimiento de la base 34 de las de ejecución del Presupuesto, relativa a la identificación de autoridad o funcionario que ordenó el servicio.

Como quiere que la factura detallada en el informe responda a un gasto realizado en el ejercicio de 2017, autorizado y con cobertura presupuestaria en el ejercicio anterior, han de tramitarse las actuaciones administrativas necesarias de reconocimiento de la obligación de abono siendo el órgano competente para su aprobación la Junta de Gobierno Local.

En su informe el jefe de sección de la Sección Administrativa, en ausencia del jefe de servicio del Servicio de Sanidad, hace constar, la presentación al cobro de la referida factura y se considera que ha de procederse al reconocimiento de la obligación de abono de conformidad con lo dispuesto en la base 36 de las de ejecución del Presupuesto, así como en base a la teoría del enriquecimiento injusto, ampliamente recogido en la Jurisprudencia.

De conformidad con los anteriores hechos y fundamentos de Derecho, se acuerda:

Primero. Aprobar el reconocimiento de la obligación de abono de la factura nº. 1402 de fecha 26 de diciembre de 2017, por importe de 35.809,41 €, IVA incluido (4.295,37 €), de la empresa LOKÍMICA, SA, con CIF A03063963, por el servicio de control de plagas en el término municipal de València, durante el mes de diciembre de 2017, dado que se trata de gastos autorizados y comprometidos del anterior ejercicio realizados con cobertura presupuestaria, y que por motivos de normas de cierre presupuestario no pudieron tramitarse en tiempo y forma, gasto que será de aplicación a la aplicación presupuestaria KH200 31130 22799, 'Otros trabajos realizados por otras empresas y profesionales'.

Segundo. Aplicar el gasto al que corresponde el reconocimiento de la obligación por importe de TREINTA Y CINCO MIL OCHOCIENTOS NUEVE EUROS CON CUARENTA Y UN CÉNTIMOS (35.809,41 €) IVA incluido (4.295,37 €), con cargo a la aplicación presupuestaria

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

KH200 31130 22799, propuesta de gasto 2018/249, ítem 2018/15550, documento de obligación 2017/30433 y relación de facturas 2018/136 del Presupuesto de 2018, con el siguiente desglose: base imponible 10.399,73 € más IVA al 21 % 2.183,94 € y base imponible 21.114,31 € más IVA al 10 % 2.111,43 €."

27	RESULTAT: APROVAT		
EXPEDIENT: E-02701-2016-000171-00		PROPOSTA NÚM.: 2	
ASSUMPTE: SERVICI DEL CICLE INTEGRAL DE L'AIGUA. Proposa no admetre, per extemporani, el recurs de reposició interposat contra la Resolució núm. SM-3528, de 18 d'agost de 2017, sobre una factura d'aigua potable.			

"HECHOS

1º. D^a. ***** formuló reclamación contra la Empresa Mixta Valenciana del Agua, SA (EMIVASA), actual gestora del servicio de abastecimiento de agua potable a la ciudad de València. En dicha reclamación, fundamentalmente, manifestaba su disconformidad con la factura nº. A2015FC1293677, por importe de 2.687,41 €, referida al suministro de agua potable del inmueble sito en la c/ *****, nº. ***** , y solicitaba su revisión por no apreciarse fuga de agua en la instalación interior.

2º. Instruido el procedimiento, mediante Resolución nº. SM-3528, de 18 de agosto de 2017, se desestimó la reclamación; indicándose, textualmente, en su parte dispositiva, lo siguiente:

*'Primero. Desestimar la reclamación de D^a. ***** en la que manifiesta su disconformidad con el consumo de agua potable facturada en la vivienda sita en ***** , nº. *****.*

Tras la realización de la prueba del decálitro se ha comprobado que el contador funciona correctamente, por lo que las facturas emitidas hasta el momento son correctas.

Segundo. Habida cuenta de que la vivienda desagua ilegalmente a una acequia próxima, iniciar las actuaciones procedentes a fin de que se adopten las medidas correctoras adecuadas para el tratamiento de las aguas fecales generadas por la vivienda'.

3º. La Resolución se notificó a los interesados en el procedimiento con indicación expresa de que dicho acto administrativo era definitivo en vía administrativa, con especificación de los recursos que contra el mismo se podía interponer, plazos para su interposición y órganos ante los que habían de presentarse. En concreto la notificación a EMIVASA se practicó el 13 de septiembre de 2017 y a la reclamante el 18 de septiembre de 2017; tal como acreditan los acuses de recibo obrantes en el expediente administrativo.

4º. La reclamante, con fecha de registro de entrada 18 de diciembre de 2017, es decir, una vez transcurridos 3 meses desde la notificación, ha presentado escrito mediante el que, sin calificarlo expresamente como recurso de reposición, manifiesta su disconformidad con la resolución adoptada.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Asimismo, con fecha de registro de entrada 9 de enero de 2018, ha presentado nuevo escrito con idéntico contenido al presentado el 18/12/2017.

FUNDAMENTOS DE DERECHO

I. Según lo previsto en el artículo 114.1, letra c) de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, la Resolución nº. SM-3528, de 18 de agosto de 2017, pone fin a la vía administrativa y, en consecuencia, tal como establece el artículo 123.1 del mismo cuerpo legal, es susceptible de ser recurrida potestativamente ante el mismo órgano que la dictó o ser impugnada directamente ante el orden jurisdiccional contencioso-administrativo.

II. Conforme a lo dispuesto en el artículo 115.2 de la citada Ley, pese a que el interesado no califica expresamente sus escritos como recurso de reposición, deben tramitarse con el carácter de dicho recurso; regulado, de forma específica, en los artículos 123 y 124, en los que se indica, fundamentalmente, que los actos administrativos que pongan fin a la vía administrativa podrán ser recurridos potestativamente en reposición ante el mismo órgano que lo hubiera dictado, dentro del plazo de un mes si el acto fuera expreso. Asimismo se establece que el plazo máximo para dictar y notificar la resolución del recurso será de un mes.

III. En aplicación de la causa contemplada en el apartado d) del artículo 116 de la citada Ley (haber transcurrido el plazo para la interposición del recurso), dado que la reclamante ha interpuesto el recurso una vez transcurridos 3 meses desde la notificación, procede inadmitir a trámite dicho recurso por extemporáneo.

IV. Considerando que la Resolución objeto de recurso fue dictada en virtud de delegación conferida por la Junta de Gobierno Local pero, sin embargo, no existe delegación expresa para la resolución de los recursos de reposición, el órgano competente para su resolución es la Junta de Gobierno Local.

V. Resulta preceptivo el informe de la Asesoría Jurídica Municipal por cuanto, según se establece en el artículo 69.2.h) del Reglamento Orgánico de Gobierno y Administración del Excmo. Ayuntamiento de València, dicho informe se requiere en los casos, como el presente, de inadmisión de los recursos de reposición.

De conformidad con los anteriores hechos y fundamentos de Derecho, se acuerda:

Único. Inadmitir a trámite, por extemporáneo, el recurso potestativo de reposición interpuesto por D. ***** contra la Resolución nº. SM-3528, de 18 de agosto de 2017. El plazo legal para la interposición del recurso es de un mes, mientras que el recurrente lo ha interpuesto una vez transcurridos 3 meses desde la notificación de la resolución objeto del recurso."

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

28	RESULTAT: APROVAT	
EXPEDIENT: E-02701-2016-000194-00		PROPOSTA NÚM.: 2
ASSUMPTE: SERVICI DEL CICLE INTEGRAL DE L' AIGUA. Proposa concedir una pròrroga en el termini d'execució del projecte 'Sectorització de la xarxa de distribució d'aigua potable de la ciutat de València. Exercicis 2016-2017'.		

"HECHOS

1º. Por acuerdo de la Junta de Gobierno Local de fecha 29 de julio 2016, se aprobó el proyecto: 'Sectorización de la red de distribución de agua potable de la ciudad de València. Ejercicios 2016-2017', por un importe total de 1.695.306,76 €, y se encargó su ejecución a EMIVASA, actual gestora del servicio de abastecimiento de agua potable.

2º. Mediante Resolución SM-5552, de 5 de diciembre de 2017, se designó al actual director de obra del citado proyecto.

3º. El director de obra, mediante escrito de 10 de enero de 2018, ha solicitado una prórroga de tres (3) meses en el plazo de ejecución del proyecto. En dicho escrito, justifica la solicitud de la ampliación del plazo en la necesidad de la obtención de la pertinente autorización del Ministerio de Defensa para la ejecución de las obras en la zona entre el Puente del Mar y los cuarteles militares, que fue solicitada a principios del mes de noviembre y que, a fecha de hoy, no ha sido otorgada; así como las restricciones que, durante las fiestas falleras, se establecen en la ejecución de obras.

4º. A la vista de la solicitud y de la justificación contenida en la misma, por los técnicos del Servicio del Ciclo Integral del Agua se ha emitido informe en el que se señala que no existe inconveniente para la concesión de la prórroga.

FUNDAMENTOS DE DERECHO

I. Por acuerdo del Excmo. Ayuntamiento Pleno de 30 de noviembre de 2001, se adjudicó a la empresa Aguas de Valencia, SA, el concurso de iniciativas para seleccionar al socio privado de la empresa mixta local de gestión del servicio de suministro de aguas y abastecimiento domiciliario de agua potable a la ciudad de València; suscribiéndose el correspondiente contrato el 13 de marzo de 2002.

II. El encargo de la ejecución del proyecto 'Sectorización de la red de distribución de agua potable de la ciudad de València. Ejercicios 2016-2017', a la empresa gestora EMIVASA no es un procedimiento de contratación, sino que es desarrollo de los pliegos de condiciones que rigen la gestión de dicho servicio. Por lo tanto, de conformidad con lo previsto en la Disposición Transitoria Primera del Texto Refundido de la Ley de Contratos del Sector Público, aprobado por Real Decreto Legislativo 3/2011, de 14 de noviembre, se rige por el Texto Refundido de la Ley de Contratos de las Administraciones Públicas (TRLCAP), aprobado por Real Decreto Legislativo 2/2000, de 16 de junio.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

III. El artículo 96.2 del Texto Refundido de la Ley de Contratos de las Administraciones Públicas prevé la concesión de prórroga en el plazo de ejecución si el retraso fuese producido por motivos no imputables al contratista.

IV. En virtud de lo previsto en el apartado 3 de la Disposición Adicional Segunda del Texto Refundido de la Ley de Contratos del Sector Público (TRLCSP), corresponde a la Junta de Gobierno Local, en cuanto órgano de contratación, la adopción del acuerdo.

De conformidad con los anteriores hechos y fundamentos de Derecho, se acuerda:

Único. Conceder una prórroga de tres (3) meses, hasta el 23 de junio de 2018, en el plazo de ejecución del proyecto 'Sectorización de la red de distribución de agua potable de la ciudad de València. Ejercicios 2016-2017', cuya ejecución se encargó a EMIVASA, con CIF A-97197511, en virtud de acuerdo adoptado el 29 de julio de 2016; sin que dicha ampliación en el plazo de ejecución suponga sobre coste adicional alguno en el importe de adjudicación."

29	RESULTAT: APROVAT	
EXPEDIENT: E-02901-2016-000307-00		PROPOSTA NÚM.: 8
ASSUMPTE: SERVICI DE COMERÇ I ABASTIMENT. Proposa executar la Sentència dictada pel Jutjat de la Jurisdicció Contenciosa Administrativa núm. 6 en el Procediment Abreviat núm. 139/17.		

"HECHOS

PRIMERO. Mediante Resolución GO-7891, de fecha 23 de diciembre de 2016, se resolvió extinguir la licencia de explotación de los puestos nº. ***** y ***** de la zona Palcos del mercado de Ruzafa, cuya titularidad ostentaba D. ***** -en adelante interesado- como consecuencia del impago de las tasas municipales por la prestación del servicio de mercados.

SEGUNDO. Mediante acuerdo de la Junta de Gobierno Local de fecha 3 de marzo de 2017 se dispuso desestimar el recurso de reposición presentado por el interesado. Dicho acuerdo fue notificado al interesado el día 7 de marzo de 2017.

TERCERO. Mediante Resolución GO-1924, de 6 de abril de 2017, se dispuso proceder a la ejecución subsidiaria de la Resolución GO-7891, de fecha 23 de diciembre de 2016, por cuanto en los citados puestos continuaba ejerciéndose la actividad de venta.

CUARTO. En fecha de 25 de abril de 2017 se presenta escrito por parte del interesado solicitando no se proceda a ejecutar el acto administrativo por cuanto ha presentado recurso contra el acuerdo municipal desestimando el recurso interpuesto en el que se ha instado la suspensión de la ejecución del acto administrativo.

QUINTO. En fecha de 23 de mayo del 2017 tuvo lugar entrada en el Registro General de Entrada del Ayuntamiento Auto dictado por el Juzgado de lo Contencioso-Administrativo nº. 6 en el Procedimiento Abreviado nº. 139/2017 solicitando se remita el expediente administrativo.

SEXTO. Mediante Resolución GO-3490, de 8 de junio de 2017, se dispuso lo siguiente:

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Dejar sin efecto la Resolución GO-1924, de 6 de abril de 2017, por la que se dispuso proceder a la ejecución subsidiaria de la Resolución GO-7891, de fecha 23 de diciembre de 2016, y por tanto suspender la ejecución de la citada resolución, mientras no exista resolución judicial sobre la suspensión instada por el interesado.

SÉPTIMO. En fecha de 14 de diciembre de 2017 se remite Auto dictado por el Juzgado de lo Contencioso-Administrativo de València nº. 6 en el Procedimiento Abreviado 139/2017 en el que se acuerda remitir sentencia de fecha 20 de noviembre de 2017, así como el expediente administrativo. Se remite asimismo Diligencia de Ordenación declarando firme la sentencia dictada por el Juzgado de lo Contencioso-Administrativo nº. 6 de València, sentencia desestimando el recurso de lo contencioso-administrativo interpuesto por el recurrente.

OCTAVO. En fecha de 20 de diciembre de 2017 el inspector coordinador de obras y servicios emite informe señalando que en los puestos ***** y ***** de la zona Palcos del mercado de Ruzafa continúa ejerciéndose la actividad de venta.

NOVENO. La Junta de Gobierno Local en fecha de 19 de enero de 2017 ha adoptado el acuerdo de quedar enterada de la Sentencia nº. 342/2017, de fecha 20 de noviembre de 2017, dictada por el Juzgado de lo Contencioso-Administrativo nº. 6 de València en el PA 139/2017.

FUNDAMENTOS DE DERECHO

PRIMERO. Respecto de la competencia para la adopción del acuerdo.

El artículo 104 de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso Administrativa establece que luego que sea firme una sentencia, el secretario judicial lo comunicará en el plazo de diez días al órgano que hubiera realizado la actividad objeto del recurso, a fin de que, recibida la comunicación, la lleve a puro y debido efecto y practique lo que exija el cumplimiento de las declaraciones contenidas en el fallo, y en el mismo plazo indique el órgano responsable del cumplimiento de aquél. El interesado presentó en fecha de 11 de abril de 2017 recurso contencioso-administrativo contra el acuerdo de la Junta de Gobierno Local por el que se dispuso desestimar el recurso de reposición interpuesto por el mismo. Por tanto, corresponde a la misma llevar a puro y debido efecto el contenido de la sentencia.

SEGUNDO. El artículo 103.2 de la citada Ley establece que las partes están obligadas a cumplir las sentencias en la forma y términos que en estas se consignan.

El artículo 103.3 establece que todas las personas y entidades públicas y privadas están obligadas a prestar la colaboración requerida por los jueces y tribunales de lo contencioso-administrativo para la debida y completa ejecución de lo resuelto.

TERCERO. El artículo 39 de la Ley 39/2015, del Procedimiento Administrativo Común de las Administraciones Públicas establece que los actos de las administraciones públicas sujetos al derecho administrativo se presumirán válidos y producirán efectos desde la fecha en que se dicten, salvo que en ellos se disponga otra cosa. En el apartado segundo se establece que la eficacia quedará demorada cuando así lo exija el contenido del acto o esté supeditada a su notificación, publicación o aprobación superior. El interesado ha sido notificado en fechas 14 de enero y 7 de marzo de 2017 de la Resolución por la que se le procedió a extinguir la licencia y

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

del acuerdo de desestimación del recurso. Asimismo la Resolución GO-3490, de 8 de junio de 2017, dispuso suspender la ejecución de la resolución de extinción mientras no exista resolución judicial sobre la suspensión instada por el interesado. Se ha dictado sentencia judicial firme desestimando íntegramente el recurso contencioso-administrativo presentado, sentencia respecto de la que la Junta de Gobierno Local ha acordado quedar enterada.

De conformidad con los anteriores hechos y fundamentos de Derecho, se acuerda:

Primero. Ejecutar la Sentencia nº. 342/2017, de fecha 20 de noviembre de 2017, dictada por el Juzgado de lo Contencioso-Administrativo nº. 6 de València en el PA 139/2017, por la que se ha dispuesto desestimar íntegramente el recurso contencioso-administrativo interpuesto contra el acuerdo de la Junta de Gobierno Local de fecha 3 de marzo de 2017, en el que se procedió a desestimar el recurso de reposición interpuesto contra la Resolución GO-7891, de 23 de diciembre de 2016, adquiriendo plenos efectos por tanto la citada Resolución.

Segundo. Ordenar a D. ***** el cese inmediato de la actividad de venta que se está realizando en los puestos nº. ***** y ***** de la zona Palcos del mercado de Ruzafa. En caso de que al día siguiente de recibirse la notificación del presente acuerdo continúe ejerciéndose la actividad de venta, se podrá proceder por vía de ejecución subsidiaria al precinto de los mismos.

Tercero. Conceder a D. ***** el plazo de treinta días para que deje dichos puestos, libres y vacuos de cualquier tipo de enseres, a disposición de esta Administración municipal, bajo apercibimiento de que en caso contrario se procederá por vía de ejecución subsidiaria.

Cuarto. Apercibir a D. ***** que la retirada de los enseres se realizará de acuerdo con las siguientes condiciones:

- Los puestos deberán dejarse en idéntico estado al que se recibieron, dejándolos en perfectas condiciones de limpieza y acabado.
- Las instalaciones y obras realizadas en los puestos que queden unidas permanentemente al mismo, paredes y demás elementos integrantes del mercado, quedarán de propiedad municipal.
- También quedarán de propiedad municipal cualesquiera otros elementos e instalaciones cuya retirada no haya sido solicitada o llevada a cabo en el plazo de un mes desde la fecha del cese, salvo causa debidamente justificada.
- Corresponden al titular cesante garantizar que las instalaciones de los puestos queden debidamente desconectadas, selladas y en condiciones de seguridad.
- En ningún caso se podrán producir impedimentos o molestias a la actividad normal de venta en el mercado y en el caso de resultar necesaria la realización de obras para su retirada, deberá solicitarse la pertinente autorización municipal.
- Una vez retirados los enseres se deberán entregar las llaves de los puestos a la persona encargada del mercado.

Contra el presente acuerdo no cabe recurso por tratarse de un acto dictado en ejecución de sentencia firme."

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

30	RESULTAT: APROVAT
EXPEDIENT: E-02901-2017-000825-00	PROPOSTA NÚM.: 2
ASSUMPTE: SERVICI DE COMERÇ I ABASTIMENT. Proposa desestimar el recurs de reposició interposat contra la Resolució núm. GO-5754, de 27 de setembre de 2017, per la qual es va disposar extingir una autorització per a l'exercici de la venda no sedentària al mercat periòdic festiu de Vell.	

"HECHOS

PRIMERO. Mediante moción de fecha 3 de marzo de 2016 del concejal delegado de Comercio, D. Carlos Galiana Llorens, se dispuso abrir un plazo para que los vendedores autorizados en el mercado periódico festivo de El Rastro de esta ciudad, aportaran la documentación acreditativa de que reunían los requisitos para el ejercicio de la venta no sedentaria, de conformidad con lo dispuesto en el artículo 10.3 del Decreto 65/2012, de 20 de abril, del Consell, por el que se regula la citada modalidad de venta.

SEGUNDO. Mediante providencia de fecha 27 de junio de 2017 se concedió a D. *****, titular de la autorización de venta nº. ***** para ejercer la venta en el mercado periódico festivo de El Rastro, en trámite de audiencia previa a dictar resolución, el plazo de diez días, para formular alegaciones y presentar los documentos y justificaciones que estimase pertinentes a su derecho, dado que consultados los datos obrantes en el Sistema de Gestión Tributaria se pudo comprobar que no se encontraba al corriente de pago de las tasas municipales por la prestación del servicio de mercados. Dicha providencia fue notificada al interesado en fecha de 9 de julio de 2017.

TERCERO. Mediante Resolución GO-5754, de fecha 27 de septiembre de 2017, se dispuso extinguir la autorización nº. *****, para el ejercicio de la venta no sedentaria en el mercado periódico festivo de El Rastro, cuya titularidad ostentaba D. *****.

CUARTO. Con fecha de 28 de noviembre de 2017 el interesado presenta escrito, que consideramos recurso de reposición, en el que afirma, o parece afirmar, que no ha podido pagar al carecer de recursos económicos, que sólo puede hacerse cargo del importe bimestral, que la cantidad total que debe se ofrece a pagarla con trabajos sociales y tiempo y voluntad, debido a que no tiene otro empleo, y sólo dispone para comer y pagar la habitación donde vive. En fecha de 7 de diciembre presenta asimismo otra instancia solicitando permiso de venta en el Rastro.

FUNDAMENTOS DE DERECHO

PRIMERO. De la procedencia del recurso de reposición.

El apartado primero del artículo 52 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, dispone que contra los actos y acuerdos de las entidades locales que pongan fin a la vía administrativa, los interesados podrán ejercer las acciones que procedan ante la jurisdicción competente, pudiendo no obstante interponer con carácter previo y potestativo recurso de reposición.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

El artículo 112.1 de la Ley 39/2015, del Procedimiento Administrativo Común de las Administraciones Públicas establece que contra las resoluciones y los actos de trámite, si estos deciden directa o indirectamente el fondo del asunto, determinan la imposibilidad de continuar el procedimiento, producen indefensión o perjuicio irreparable a derechos e intereses legítimos, podrán interponerse por los interesados los recursos de alzada y potestativo de reposición.

SEGUNDO. Competencia.

Es competente para resolver el recurso la Junta de Gobierno Local, de conformidad con lo dispuesto en el apartado primero del artículo 123 de la LPACAP, en cuya virtud los actos administrativos que pongan fin a la vía administrativa podrán ser recurridos potestativamente en reposición ante el mismo órgano que los hubiera dictado o ser impugnados directamente ante el orden jurisdiccional contencioso-administrativo, en relación con lo dispuesto en el artículo 9.2.c) de la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público, que establece que en ningún caso podrá ser objeto de delegación la resolución de los recursos en los órganos administrativos que hayan dictado los actos objeto de recurso.

TERCERO. Respecto a que necesita el permiso para vivir, por lo que solicita que no se le extinga.

El artículo 9.g de la Ordenanza Reguladora de la Venta no Sedentaria aprobada por el Ayuntamiento Pleno en fecha de 26 de noviembre de 2004 y publicada en el Boletín Oficial de la Provincia en fecha de 24 de diciembre de 2004, modificada por acuerdo de 26 de mayo de 2006 y 30 de noviembre de 2007 establece como motivo de extinción de las autorizaciones el impago de las tasas. No contempla la ordenanza ningún tipo de motivo por el que se pueda a una persona eximir del cumplimiento de la ordenanza, con independencia de su situación económica.

El artículo 9 del Texto Refundido de la Ley de Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, establece que no podrán reconocerse otros beneficios fiscales en los tributos locales que los expresamente previstos en las normas con rango de ley o los derivados de la aplicación de los tratados internacionales. No es posible por tanto eximir a la interesada del pago de las tasas, por cuanto sería conceder un beneficio fiscal no contemplado en la normativa.

CUARTO. Respecto a pagar haciendo trabajos sociales o con más tiempo.

El artículo 29 de la Ordenanza Fiscal General aprobada por el Ayuntamiento en fecha de fecha de 27 de octubre de 2006 establece lo siguiente:

Las deudas tributarias y demás de derecho público que se encuentren en periodo voluntario o ejecutivo de pago, podrán aplazarse y fraccionarse, previa solicitud del obligado al pago, en los términos fijados en los artículos 65 y 82 de la Ley General Tributaria, así como en los concordantes del Reglamento General de Recaudación y de la presente Ordenanza General, cuando la situación económico-financiera del obligado le impida, de forma transitoria, efectuar el pago en los plazos establecidos.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

En el párrafo 2 se establece que las deudas entre 6.000 y 18.000 euros se pueden fraccionar hasta un plazo máximo de doce meses. El interesado tiene una deuda total con el Ayuntamiento de València de 8.650,62 euros.

El artículo 30 de la citada Ordenanza fiscal establece que las solicitudes de aplazamiento y fraccionamiento formuladas en periodo ejecutivo de pago serán tramitadas por el titular del Órgano de Gestión Recaudatoria, siendo competente para resolver sobre las mismas el concejal delegado de Hacienda, en virtud de delegación de la Junta de Gobierno Local.

La competencia para dictar la resolución en el presente procedimiento le corresponde al concejal delegado de Comercio D. Carlos Galiana Llorens, en virtud de delegación de la Junta de Gobierno Local para conceder autorizaciones de venta para los mercados extraordinarios, aprobar las subrogaciones en dichas autorizaciones y declarar su extinción, no siendo competencia del mismo llegar a ningún tipo de acuerdo de pago o compensar la deuda con algún tipo de trabajo social, puesto que no está contemplada dicha posibilidad como alternativa para la extinción de deudas con la Administración.

QUINTO. De conformidad con lo establecido en el artículo 69.2.h) del Reglamento Orgánico de Gobierno y Administración del Ayuntamiento de València, es preceptivo el informe de la Asesoría Jurídica Municipal.

De conformidad con los anteriores hechos y fundamentos de Derecho, se acuerda:

Único. Desestimar, por los motivos expuestos en el presente acuerdo, el recurso de reposición interpuesto por D. ***** contra la Resolución GO-5754, de fecha 27 de septiembre de 2017, por la que se dispuso extinguir la autorización nº. *****, para el ejercicio de la venta no sedentaria en el mercado periódico festivo de El Rastro."

31	RESULTAT: APROVAT	
EXPEDIENT: E-03301-2017-000257-00		PROPOSTA NÚM.: 7
ASSUMPTE: SERVICI D'OBRES D'INFRAESTRUCTURA. Proposa prorrogar el termini d'execució de les obres 'Reurbanització del carrer de la Murta, 1a fase'.		

"Hechos

I. Mediante acuerdo de la Junta de Gobierno Local adoptado en sesión celebrada el 17 de noviembre de 2017, se encargó a la empresa PAVASAL EMPRESA CONSTRUCTORA, SA, con CIF nº. A46015129, actual adjudicataria de la contrata global de obras de reparación, renovación y mantenimiento de los pavimentos de las calles y caminos de la ciudad de València, la ejecución de las obras de urbanización denominadas 'Obras de reurbanización de la calle Murta, 1ª fase', incluido en la Consulta Ciudadana-Inversiones en Barrios, por un plazo de ejecución de 2 meses.

II. El acta de comprobación del replanteo se firmó el día 24 de noviembre de 2017, iniciándose las obras al día siguiente y debiendo finalizar dos meses después, el día 25 de enero de 2018.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

III. El 23 de enero de 2018 la empresa encargada de la ejecución de las obras, PAVASAL EMPRESA CONSTRUCTORA, SA, presenta un escrito en el que solicita la ampliación del plazo de las obras en un mes y medio, a contar desde el día siguiente a la fecha prevista para la finalización de las obras, a fin de poder ejecutar de forma correcta y completa la totalidad de los trabajos previstos, habida cuenta que por causas no imputables al contratista, en los meses de noviembre y diciembre no ha sido posible actuar en algunas zonas del ámbito de ejecución de las obras, debido a la ocupación previa por Emivasa para la renovación de las tuberías de abastecimiento de agua potable. Situación no prevista en el contrato.

IV. Por el ingeniero del Servicio de Obras de Infraestructuras se informa el 23 de enero de 2018:

'Que al inicio de las mismas, en fecha 24 de noviembre de 2017, Emivasa solicita a esta Dirección Facultativa la entrada en el ámbito del proyecto con el fin de proceder a la renovación de las infraestructuras de abastecimiento de agua potable, ya obsoletas por el paso del tiempo.

Que esta Dirección Facultativa, reconociendo la necesidad planteada por Emivasa para la mejora de las infraestructuras de uso público, decide autorizar el comienzo de estos trabajos de forma inmediata; aún no estando previstos en el proyecto del epígrafe.

Que a día de hoy, aún se siguen estos trabajos de renovación, dificultando las labores encomendadas a la contratista PAVASAL, SA, en la adjudicación del contrato.

Por todo lo anteriormente expuesto, se valora FAVORABLEMENTE la ampliación de plazo solicitada de 1.5 meses para poder concluir los trabajos'.

Y, posteriormente en fecha 25 de enero de 2018 emite informe complementario en los siguientes términos:

'Que la ejecución de las obras de renovación de infraestructuras de agua potable en la calle Murta es un proyecto independiente del proyecto aprobado del epígrafe; y por tanto, no supone ninguna modificación, ni técnica, ni económica, de éste.

2. Que la ejecución del proyecto de la mercantil EMIVASA ha demorado el plazo de ejecución de la obra de urbanización principal adjudicada a PAVASAL, SA, no procediendo imputar ni responsabilidad, ni imposición de penalidad a ésta última.

3. Que no se pudo prever con anterioridad que las obras no terminarían en plazo, puesto que la actuación de EMIVASA tendría una duración de 2 semanas, constatándose que a fecha de hoy, aún siguen trabajando.

4. Que se valora favorablemente la petición, formulada por la empresa PAVASAL, SA, de ampliación del plazo de ejecución en 1.5 meses sobre el plazo de la obra adjudicada'.

A los hechos expuestos le son de aplicación los siguientes:

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Fundamentos de Derecho

1º. Conforme a lo estipulado en los artículos 212.2 y 213.3 del Texto Refundido de la Ley de Contratos del Sector Público aprobado por Real Decreto Legislativo 3/2011, de 4 de noviembre, en adelante TRLCSP, la empresa contratista está obligada a cumplir el contrato dentro del plazo total fijado para la realización del mismo. Producido un retraso, cuando este no fuese producido por motivos imputables al contratista y éste ofreciera cumplir sus compromisos dándole prórroga del tiempo que se le había señalado, se concederá por la Administración un plazo que será, por lo menos, igual al tiempo perdido, a no ser que el contratista pidiese otro menor'.

2º. Atendiendo a lo dispuesto en el art. 23.2 del TRLCSP, la prórroga de los contratos deberá ser acordada por el órgano de contratación, sin que pueda producirse la misma por el consentimiento tácito de las partes.

El órgano de contratación en el supuesto concreto que nos ocupa fue la Junta de Gobierno Local habida cuenta que el encargo conllevaba la aprobación de precios contradictorios, atendiendo a lo dispuesto en la base 13.9 de las de ejecución del Presupuesto de 2017, donde textualmente se establece que 'La relación de precios contradictorios, debidamente codificados, deberá adjuntarse como anexo a la propuesta de acuerdo para su aprobación por el órgano que aprobó el contrato e incorporación al cuadro de precios, a tenor de lo dispuesto en el artículo 158.2 del RGLCAP...!.

De conformidad con los anteriores hechos y fundamentos de Derecho, se acuerda:

Único. Prorrogar un mes y medio, a contar desde el día siguiente a la fecha prevista para su finalización, la ejecución de la obras denominadas 'Obras de reurbanización de la calle Murta, 1ª fase', incluidas en la Consulta Ciudadana-Inversiones en Barrios 2017, encargada por acuerdo de la Junta de Gobierno Local adoptado en sesión celebrada el 17 de noviembre de 2017, a la empresa PAVASAL EMPRESA CONSTRUCTORA, SA, con CIF nº. A46015129, actual adjudicataria de la contrata global de obras de reparación, renovación y mantenimiento de los pavimentos de las calles y caminos de la ciudad de València, por lo que el plazo de terminación de las obras deberá ser el próximo día 9 de marzo de 2018.

De conformidad con los informes técnicos emitidos por el Servicio de Obras de Infraestructura, no procede la imposición de penalidades a la empresa contratista."

32	RESULTAT: APROVAT
EXPEDIENT: E-03502-2003-000391-00	PROPOSTA NÚM.: 3
ASSUMPTE: SERVICI GESTIÓ DEL CENTRE HISTÒRIC. Proposa modificar l'acord de la Junta de Govern Local de 8 de setembre de 2006 i aprovar el projecte de reparcel·lació voluntària a l'àmbit del programa d'actuació aïllada entre els carrers de les Garrigues i del Músic Peydró.	

"ANTECEDENTES DE HECHO

1. Por acuerdo de la Junta de Gobierno Local de fecha 08/09/2006 se aprobó el programa de actuación aislada en el ámbito comprendido por las calles Garrigues, números 7, 9 y 11, y

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Músico Peydró, 31 y 35, adjudicándose a la mercantil 'ALMIQ, SL', y el proyecto de reparcelación.

2. El 28/09/2016 se suscribe el convenio entre el Ayuntamiento de València y la mercantil ALMIQ, SL, en relación con el programa de actuación aislada en las calles Garrigues, números 7, 9 y 11, y Músico Peydró, 31 y 35.

3. La mercantil 'ALMIQ, SL', ha devenido propietaria única de la totalidad de las parcelas que conforman el ámbito del PAA aprobado definitivamente y objeto del expediente.

4. En fecha 06/03/2017 la mercantil ALMIQ, SL, ha presentado un proyecto de reparcelación modificado en atención al nuevo régimen de propiedad así como un proyecto de urbanización modificado.

5. El Servicio de Obras de Infraestructuras informa desfavorable el proyecto de urbanización, notificándose al interesado en fecha 01/08/2017.

6. En fechas 20 de septiembre y 24, 26 y 27 de octubre por la mercantil ALMIQ, SL, se presenta nueva documentación técnica en subsanación de los reparos detectados por la técnico del Servicio de Gestión del Centro Histórico en informes de fechas 05 y 29 de septiembre de 2017 en relación con el proyecto de reparcelación presentado.

7. El 31/10/2017 por la técnico del Servicio de Gestión del Centro Histórico, se emite informe favorable a la reparcelación.

8. El 05/12/2017 se emite nuevo informe técnico que indica que la reparcelación voluntaria propuesta no está incluida en los supuestos del artículo 96.1.c) de la LOTUP, por lo que no procede someter a información pública el proyecto presentado.

9. Por la Sección Técnica de Inventario del Servicio de Patrimonio, se informa en fecha 10/1/2018 que no se tiene constancia de propiedad municipal ni de derecho real en el ámbito del programa de actuación aislada, al margen de las vías públicas existentes.

FUNDAMENTOS DE DERECHO

I. Las reparcelaciones se regulan en los artículos 80 a 96 de la LOTUP, y más concretamente en los artículos 94 y 96.2 que regulan las reparcelaciones voluntarias.

II. La mercantil ALMIQ, SL, es la única propietaria de las parcelas integrantes del programa de actuación aislada en el ámbito comprendido por las calles Garrigues, números 7, 9 y 11, y Músico Peydró, 31 y 35, según consta de la documentación aportada en fecha 30 de octubre de 2017.

III. El órgano competente para la aprobación del proyecto de reparcelación voluntaria del programa de actuación aislada en las calles Garrigues, números 7, 9 y 11, y Músico Peydró, 31 y 35, es la Junta de Gobierno Local tal y como dispone el artículo 127.1.d) de la Ley 7/1985, Reguladora de las Bases del Régimen Local, modificada por Ley 57/2003, de 16 de diciembre, de Medidas para la Modernización del Gobierno Local.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

De conformidad con los anteriores hechos y fundamentos de Derecho, se acuerda:

Primero. Modificar el acuerdo de la Junta de Gobierno Local del día 8 de septiembre de 2006, en el sentido de dejar sin efecto el punto Quinto de su parte dispositiva por el que se aprobaba la reparcelación forzosa del programa de actuación aislada en las calles Garrigues, números 7, 9 y 11, y Músico Peydró, 31 y 35, al haber devenido la mercantil 'ALMIQ, SL', en propietaria única de la totalidad de las parcelas que conforman el ámbito del programa de actuación aislada, subsistiendo sus restantes términos y condiciones.

Segundo. Aprobar el proyecto de reparcelación voluntaria presentado por la mercantil 'ALMIQ, SL', propietaria única de la totalidad de las parcelas que conforman el ámbito del programa de actuación aislada en el ámbito comprendido por las calles Garrigues números 7, 9 y 11, y Músico Peydró 31 y 35, contenido en la documentación presentada en fecha 30 de octubre de 2017.

Tercero. Notificar este acuerdo al Servicio de Obras de Infraestructura a los efectos de la aprobación del proyecto de urbanización como Servicio encargado de su tramitación.

Cuarto. Facultar, tan ampliamente como proceda en derecho, al concejal delegado de Planificación y Gestión Urbana para dictar cuantas resoluciones y realizar cuantas actuaciones y correcciones del proyecto de reparcelación aprobado fueren precisas para su inscripción en el Registro de la Propiedad.

Quinto. Notificar este acuerdo a los interesados y publicarlo en el Boletín Oficial de la Provincia, y en el Tablón de Anuncios Electrónico de este Ayuntamiento, así como comunicarlo a los Servicios municipales cuyas competencias puedan resultar afectadas."

33	RESULTAT: APROVAT	
EXPEDIENT: E-04001-2018-000005-00		PROPOSTA NÚM.: 1
ASSUMPTE: SERVICI DE JARDINERIA. Proposa aprovar una transferència corrent a favor de l'organisme autònom municipal Parcs i Jardins Singulares i Escola Municipal de Jardineria i Paisatge.		

"En el Presupuesto municipal para 2018 existe la aplicación presupuestaria FD310 17100 41001, conceptuada como 'TRANSFERENCIA A ORGANISMOS AUTÓNOMOS ADMINISTRATIVOS DE LA ENTIDAD LOCAL', y dotada de 9.619.342,72 € en vigor desde el pasado 1 de enero.

De conformidad con la base 21ª de las de ejecución del vigente Presupuesto en el que se establece que para poder ejecutar las transferencias a organismos autónomos municipales los centros gestores deberán incoar expediente para recabar, previa su fiscalización, el acuerdo de autorización y disposición del gasto y reconocimiento de la obligación.

De conformidad con los anteriores hechos y fundamentos de Derecho, se acuerda:

Único. Autorizar y disponer un gasto y reconocer la obligación a favor del organismo autónomo municipal Parques y Jardines Singulares y Escuela Municipal de Jardinería y Paisaje (CIF-Q4601297G), por importe de 9.619.342,72 euros, con cargo a la aplicación presupuestaria

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

2018 FD310 17100 41001, según propuesta de gasto 2018/9, ítem 2018/10550, con documento de obligación nº. 2018/37 y relación de documento de obligación 2018/6, destinado al pago de la aportación al mismo."

34	RESULTAT: APROVAT	
EXPEDIENT: O-H4980-2018-000001-00		PROPOSTA NÚM.: 1
ASSUMPTE: SERVICI DE GESTIÓ D'EMISSIONS I RECAPTACIÓ. Proposa aprovar un reconeixement d'obligació en concepte de servicis prestats relatius al subministrament de paper i a la impressió, acabat i depòsit en Correus de notifikacions en matèria de gestió, inspecció i recaptació de tributs i la resta d'ingressos municipals.		

"Hechos

Primero. En fecha 3 de enero de 2018 la mercantil Servinform, SA, presenta en el Registro General de Facturas del Ayuntamiento la factura número 1712SE00781A de fecha 31 de diciembre de 2017 por importe total de 258,90 €, con número de Registro de Entrada HRE60 2018 000068, correspondiente a los suministros (por importe de 39,31 €) y servicios (por importe de 219,59 €) prestados en el mes de diciembre del ejercicio 2017, que ha sido conformada por el Servicio de Gestión de Emisiones y Recaudación.

Segundo. No ha sido posible tramitar el reconocimiento de la obligación por la citada factura con cargo al Presupuesto del ejercicio de realización del gasto puesto que a la fecha de presentación el Presupuesto de 2017 se encontraba cerrado.

Tercero. Mediante Resolución de Alcaldía número CO-2, de fecha 29 de septiembre de 2014, se aprobó la adjudicación a la mercantil Servinform, SA, del contrato de suministro de papel preimpreso, papel blanco, impresión y acabados del mismo, y su traslado a la empresa encargada de la prestación de los servicios postales. El citado contrato fue formalizado en fecha 4 de noviembre de 2014 con un plazo máximo de duración de dos años. Mediante Resolución número CF-2233, de fecha 21 de octubre de 2016, se aprobó una primera prórroga del contrato con efectos desde el día 5 de noviembre de 2016 hasta el 4 de noviembre de 2017. Mediante Resolución número CF-1966, de fecha 21 de septiembre de 2017, se aprobó una segunda prórroga del contrato con efectos desde el día 5 de noviembre de 2017 hasta el 4 de noviembre de 2018. Por tanto, el contrato se mantiene vigente en la fecha de prestación de los servicios facturados. El contrato y sus prórrogas suponen la existencia de un acto administrativo adoptado por órgano competente vinculante frente a terceros.

Cuarto. El gasto correspondiente a la segunda prórroga del contrato aprobada fue formalizado en propuesta de gastos núm. 2017/04099. En el momento de realización del gasto correspondiente a la factura núm. 1712SE00781A existía crédito adecuado y suficiente, según el siguiente detalle:

- Ítem 2017/137290 (impresión), aplicación AE960 93200 22706 'Estudios y trabajos técnicos'. Importe pendiente de reconocimiento: 1.766,13 €.

- Ítem 2017/137300 (suministro), aplicación AE960 93200 22000 'Material de oficina no inventariable'. Importe pendiente de reconocimiento: 808,21 €.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Quinto. El gasto realizado por la factura núm. 1712SE00781A ha sido formalizado en la propuesta de gasto núm. 2018/00310 con cargo a las aplicaciones presupuestarias AE960 93200 22706 y AE960 93200 22000 del Presupuesto municipal del ejercicio 2018.

Fundamentos de Derecho

Primero. El artículo 176 del texto refundido de la Ley de Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, establece el principio de temporalidad de los créditos y determina que con cargo a los créditos del estado de gastos de cada presupuesto sólo podrán contraerse obligaciones derivadas de adquisiciones, obras, servicios y demás prestaciones o gastos en general que se realicen en el año natural del propio ejercicio presupuestario.

Segundo. El reconocimiento de obligaciones viene regulado en el título II, capítulo I, Sección 5ª de las bases de ejecución del Presupuesto municipal del ejercicio 2018.

Tercero. La base 31ª de las citadas bases de ejecución, en su apartado 2.a) establece que corresponde a la Junta de Gobierno Local el reconocimiento de la obligación de un gasto debidamente autorizado y dispuesto en un ejercicio anterior cuando no se haya incorporado el remanente de crédito que lo ampara al presupuesto corriente, debiendo quedar acreditado en el expediente:

1. El acto administrativo adoptado por el órgano competente vinculante frente a terceros.
2. La existencia de crédito adecuado y suficiente en el ejercicio de procedencia, mediante indicación de la propuesta de gasto del ejercicio en el que se comprometió el gasto.

Cuarto. La base 34ª, apartado 9 de las citadas bases de ejecución establece la previa fiscalización de la propuesta de aprobación por el Servicio Fiscal del Gasto.

De conformidad con los anteriores hechos y fundamentos de Derecho, se acuerda:

Único. Autorizar, disponer y reconocer la obligación del gasto generado por los servicios prestados por la mercantil Servinform, SA, relativos al suministro de papel y a la impresión, acabado y depósito en Correos de notificaciones en materia de gestión, inspección y recaudación de tributos y el resto de ingresos municipales durante el mes de diciembre de 2017, de conformidad con la factura núm. 1712SE00781A por importe total de 258,90 € y formalizada en la propuesta de gastos 2017/00310."

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

AJUNTAMENT DE VALÈNCIA

PROPUESTA DE GASTOS
QUE EL CENTRO DE GASTOS 082 FORMULA AL EXMO.SR.ALCALDE

PROPUESTA NUM. 2018 / 00310 RECONOCIMIENTO OBLIG FACTURA DIC. 2016
TIPO PROPUESTA: R Reconocim. Obligacion (Base 34.2)
EXPEDIENTE O H4980 2018 000001 00 CONSTA DE 00002 ITEMS, POR IMPORTE
TOTAL DE 258,90
TOTAL LIQUIDO : 258,90
TOTAL RETENCIONES: TOTAL IVA: 44,93

ITEM GTO.	DESCRIPC.ITEM DE GASTO	APLIC. PRESUPUEST.	IMP.ITEM GASTO M
2018 017390	SERV.IMPRESION_DICIEMBR SERVINFORM, S.A.	2018 AE960 93200 22706 A41050980	219,59 E
	IVA:	38,11 (21,0 %)	
2018 017400	SUMINISTRO PAPEL DICIEM SERVINFORM, S.A.	2018 AE960 93200 22000 A41050980	39,31 E
	IVA:	6,82 (21,0 %)	

SE FORMULA LA PRESENTE PROPUESTA DE GASTO PARA QUE POR EL SERVICIO FISCAL DE GASTO SE LIBRE EL CORRESPONDIENTE CERTIFICADO DE EXISTENCIA DE CREDITO, QUEDANDO RETENIDO EL CREDITO NECESARIO EN CADA UNA DE LAS APLICACIONES DE PRESUPUESTO DE GASTOS QUE ARRIBA SE DETALLAN.

DADA LA NATURALEZA E IMPORTE DE LOS GASTOS QUE SE PROPONEN, SU APROBACION DEBERA REALIZARSE EN FASE ADO

alcsnr2b

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

DESPATX EXTRAORDINARI

L'Alcaldia-Presidència dona compte dels vint-i-dos punts que integren el Despatx Extraordinari relacionat de la present sessió; i feta prèviament declaració d'urgència, aprovada per unanimitat de tots els membres presents, se sotmet a consideració cada un d'ells.

35. (E 1)	RESULTAT: APROVAT
EXPEDIENT: E-00201-2017-000037-00	PROPOSTA NÚM.: 1
ASSUMPTE: GABINET D'ALCALDIA. Proposa aprovar un conveni de col·laboració amb la Societat Coral El Micalet.	

"Vistes les actuacions iniciades per a aprovar un conveni de col·laboració amb la Societat Coral El Micalet per al desenvolupament dels projectes i activitats que realitza esta última en la ciutat de València, per a la promoció de la cultura, promoció i ús del valencià així com de la participació social de les entitats cíviques, i vist que l'entitat es troba al corrent en el compliment de les seues obligacions tributàries i amb la Seguretat Social, no té deutes de dret públic contrets i pendents amb l'ajuntament de València i no es deudora per resolució de procedència de reintegrament de subvencions anteriors, de conformitat amb els següents:

FETS

Primer. Moció de l'alcalde de data 16 de novembre de 2017 en què proposa, per les raons que en la mateixa s'expressen, l'inici de les actuacions oportunes per a l'aprovació i subscripció d'un conveni de col·laboració amb la Societat Coral El Micalet, per al desenvolupament d'activitats i projectes culturals, promoció i ús del valencià així com la participació social de les entitats cíviques en la ciutat de València.

Segon. Memòria justificativa de data 14 de novembre de 2017.

Tercer. Informe de l'Assessoria Jurídica Municipal i del Servei Fiscal de Gastos.

FONAMENTS DE DRET

Primer. De conformitat amb què disposa l'article 25 de la Llei 7/1985, de 2 d'abril, de Bases de Règim Local (LRBRL), en la nova redacció donada a la mateixa per la Llei 27/2013, de 27 de desembre, de Racionalització i Sostenibilitat de l'Administració Local, els municipis, per a la gestió dels seus interessos i en l'àmbit de les seues competències, poden promoure activitats i prestar els servicis públics que contribuïsquen a satisfer les necessitats de la comunitat veïnal. Termes idèntics als establits en l'article 33.1 de la Llei 8/2010, de 23 de juny, de Règim Local de la Comunitat Valenciana (LRLCV).

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Segon. L'article 57.1 de la LRBRL i el 111 de la LRRCV permeten la subscripció de convenis entre l'Administració local i la resta d'administracions públiques, per a la cooperació econòmica, tècnica i administrativa tant en servicis locals com en assumptes d'interés comú.

Tercer. En el Capítol VI de la Llei 40/2015, d'1 d'octubre, de Règim Jurídic del Sector Públic, es regulen els convenis que subscriuen les administracions públiques, els organismes públics i entitats de dret públic vinculats o dependents o les universitats públiques entre sí o amb entitats de dret privat amb un fi comú.

Quart. L'article 69.2.b) del Reglament Orgànic de Govern i Administració de l'Excm. Ajuntament de València, de 29 de desembre del 2006 (BOPV núm. 26, de 31 de gener de 2007), determina que se sotmetran a informe de l'Assessoria Jurídica Municipal els convenis que celebre l'Excm. Ajuntament de València.

De conformitat amb els anteriors fets i fonaments de Dret, feta prèviament declaració d'urgència, s'acorda:

Primer. Aprovar el text del 'Conveni de col·laboració entre l'ajuntament de València i la Societat Coral El Micalet per al desenvolupament d'activitats i projectes culturals, promoció i ús del valencià així com la participació social de les entitats cíviques en la ciutat de València, el tenor literal del qual és el següent:

*'CONVENI DE COL·LABORACIÓ ENTRE L'AJUNTAMENT DE VALÈNCIA I LA
SOCIETAT CORAL EL MICALET*

D'una banda, l'alcalde de l'Ajuntament de València, Sr. Joan Ribó Canut, assistit pel secretari general de l'Administració municipal de l'Ajuntament, Sr. Francisco Javier Vila Biosca, que dóna fe de l'acte.

I de l'altra el Sr. Antonio Pardiñas Vidal, president de la Societat Coral El Micalet, en nom i representació d'aquesta, d'acord amb el que estableix l'article 27 dels estatuts de l'entitat i especialment facultat per aquest acte per acord de la Junta Directiva del dia 30 d'octubre de 2017.

Es reconeixen mútuament la capacitat legal necessària i

EXPOSEN

1. L'Ajuntament de València està molt interessat en el foment de la participació ciutadana en les activitats de la vida cultural i social mitjançant les entitats cíviques i culturals de la ciutat.

2. La Societat Coral El Micalet, és una entitat cívica de la ciutat de València, fundada en 1893, considerada d'entitat sense ànim de lucre i declarada d'utilitat pública i té entre les seues prioritats el foment de totes les activitats referides a les belles arts i a la promoció de la llengua i de la cultura pròpies dels valencians i valencianes.

3. Que les dues entitats estan d'acord en establir una mútua col·laboració encaminada a la promoció de la cultura i de les accions cíviques i de participació social en l'àmbit de la ciutat de

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

València, tasca en la qual coincideixen els interessos d'ambdues parts, la qual cosa duen a terme d'acord amb el que s'estableix en aquest conveni.

4. Ambdues parts es reconeixen la capacitat legal necessària per a subscriure el conveni.

En atenció a les consideracions precedents, les dues parts ACORDEN subscriure el conveni present, d'acord amb les següents:

CLÀUSULES

PRIMERA. OBJECTE DEL CONVENI

L'objecte del conveni és determinar el marc de col·laboració entre l'Ajuntament de València i la Societat Coral El Micalet en el desenvolupament dels projectes i activitats que per a la promoció de la cultura i de la participació social de les entitats cíviques realitza esta última en la ciutat de València, com també d'establir la contribució econòmica de l'Ajuntament de València en el finançament de les esmentades activitats.

SEGONA. OBLIGACIONS DE L'AJUNTAMENT DE VALÈNCIA

Com a contribució al desenvolupament de les activitats que la Societat Coral El Micalet realitza el 2017 a València, l'Ajuntament de València es compromet a realitzar una aportació de vint-i-cinc mil euros (25.000,00 €) amb càrrec a l'aplicació pressupostària A.770 91200 48910, denominada 'Altres Transferències'.

Aquesta aportació serà compatible amb altres subvencions, ajudes, ingressos o recursos per a la mateixa finalitat procedents de qualssevol administracions o ens públics o privats, nacionals, de la Unió Europea o d'organismes internacionals.

L'aportació de l'Ajuntament es farà efectiva mitjançant transferència al número de compte ES51 2100 6620 3922 0004 4915 obert a nom de la Societat Coral El Micalet.

En el cas que les despeses justificades foren inferiors a l'aportació prevista per aquest conveni, o de concurrència de l'aportació amb altres ajudes o subvencions, de manera que se supere en conjunt el cost de l'activitat, la referida aportació es minorarà en la quantia corresponent.

Per a les posteriors anualitats l'aportació de l'ajuntament s'establirà en la corresponent addenda anual en la qual s'indicarà la quantitat i la partida pressupostària que s'en farà càrrec, d'acord amb la disponibilitat pressupostària vigent.

TERCERA. OBLIGACIONS DE LA SOCIETAT CORAL EL MICALET

1. La Societat Coral El Micalet, com a entitat beneficiària de la subvenció, tindrà les obligacions següents:

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

a) Amb caràcter prèvi a la signatura del conveni, haurà d'aportar una declaració responsable de no estar sotmesa en cap de les prohibicions per a obtenir la condició de beneficiari de subvencions públiques, de conformitat amb l'establert en l'article 13 de la Llei 38/2003, de 17 de novembre, General de Subvencions.

b) Declarar que coneix i assumeix les obligacions que l'article 14 de la Llei 38/23 General de Subvencions i l'article 47 del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana imposen a les persones o entitats beneficiaries de la subvenció.

c) La Societat Coral El Micalet realitzarà els objectius previstos d'acord amb els estàndards de qualitat i d'excel·lència en que ho ha fet els últims anys.

d) La Societat Coral El Micalet, cedeix l'ús dels seus locals a l'Ajuntament de València, en les condicions que s'especifiquen en el present document, amb les següents finalitats: exposicions, conferències, recepcions, actes protocolaris, presentacions de llibres i productes culturals, cursets de formació del personal municipal i veïnat, reunions i, en general, tot tipus d'actes culturals o socials.

La cessió dels locals la sol·licitarà l'Ajuntament de València per a cada cas. En la sol·licitud s'haurà d'indicar el motiu i el temps durant el qual considera que necessitarà els locals i dependències. La sol·licitud es realitzarà amb una antelació mínima de trenta dies naturals.

La Societat Coral El Micalet tindrà en consideració les circumstàncies dels actes corresponents, i adjudicarà els locals que millor puguen servir a la finalitat sol·licitada en cada cas. Cal tenir en compte que la Societat Coral El Micalet, pel que fa a la utilització de les seues dependències, s'atén a unes obligacions que es deriven de l'oferta d'estudis musicals que imparteix des de fa més de cent anys i que té oficialment reconeguts per la Generalitat Valenciana. Fora d'eixe horari, les aules estan a disposició del present conveni. Així mateix, pel que fa a la sala del teatre, l'existència d'una programació estable anual que ofereix el Teatre Micalet, la qual comporta relacions contractuals entre la Companyia de Teatre Micalet, SL, i el personal tècnic i actors i actrius que hi intervenen, obliga al fet que la utilització alternativa de la sala siga compatible amb les representacions teatrals programades.

e) Realitzar, al llarg de l'any, activitats culturals i socials que oferirà a la ciutadania i també oferirà a les entitats cíviqes la possibilitat d'utilitzar les instal·lacions de l'entitat per a actes de caràcter cultural i cívic en la ciutat de València.

f) La Societat Coral El Micalet, com ha vingut sent fins ara, es compromet en la conservació i en la defensa i promoció de la nostra cultura i també de l'extensió de l'ús social del valencià, fent 'ús del valencià en tots els actes que se celebren a la seua seu social seguint els criteris establerts per l'Acadèmia Valenciana de la Llengua, per la qual cosa aquesta serà la llengua oficial utilitzada habitualment.

g) La Societat Coral El Micalet es responsabilitza de l'organització, control i desenvolupament de les activitats que es realitzen en el marc d'este conveni, i de gestionar la

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

infraestructura i els mitjans materials i personals necessaris, de manera que es farà càrrec de tota la gestió econòmica i administrativa que se'n derive, d'acord amb la normativa pròpia i altra legislació que com a organisme públic li siga aplicable.

h) La Societat Coral El Micalet assumeix i aporta les despeses i posa a disposició de l'Ajuntament de València, un màxim de tres actuacions de cadascuna de les seues seccions en actiu (Orquestra, Coral, Rondalla, etc.), a realitzar al llarg de l'any. No hi estaran incloses les actuacions que concerten les diferents seccions de la Societat Coral El Micalet dins de convocatòries obertes que pugua fer l'Ajuntament de València al llarg de l'any. Així mateix l'entitat es fa càrrec de les despeses de les activitats culturals i socials que ofereix a la ciutadania.

i) Aportarà les despeses de llum, aigua, neteja i personal habitual del funcionament de les instal·lacions i de la realització de les activitats. Qualsevol altra despesa adicional que ocasione l'activitat, l'Ajuntament de València se'n farà càrrec.

k) Estar sotmesa a les actuacions de comprovació i de control financer que corresponen a la Intervenció General de l'Ajuntament de València, a la qual aportarà la documentació que se li requerisca. La mateixa obligació regirà per als tercers relacionats amb la realització de l'activitat.

l) Disposar dels llibres comptables, registres diligenciats i d'altres documents degudament auditats, en els termes exigits per la legislació mercantil i sectorial aplicable a l'entitat beneficiària, amb la finalitat de garantir l'exercici adequat de les facultats de comprovació i de control.

m) Conservar els documents justificatius de l'aplicació dels fons rebuts, en la mesura que podran ser objecte de les actuacions de control i de comprovació.

n) Procedir al reintegrament dels fons percebuts en els supòsits indicats en l'article 37 de la LGS i en aquest conveni.

ñ) La Societat Coral El Micalet es compromet al fet que en la publicitat, fullets i altre material divulgatiu que es realitzen de les activitats que tinguen lloc a la ciutat de València durant la vigència del conveni, conste la col·laboració de l'Ajuntament de València, i a respectar el logotip i directrius d'imatge corporativa que es comuniquen a aquest efecte.

o) L'Ajuntament de València podrà tenir participació com a entitat col·laboradora en el actes d'obertura, clausura i qualsevol altre que pugua dur-se a terme amb motiu de les activitats, representada per l'alcalde o el/la regidor/a en qui delegue.

p) La Societat Coral El Micalet ha de comunicar a l'ajuntament de València les alteracions que es produïsquen en les circumstàncies i requisits objectius tinguts en compte per a la concessió de la subvenció, des que eixa circumstància es produïska, sempre que no afecte l'obligació de complir l'objectiu, executar el projecte, realitzar l'activitat o adoptar el comportament que fonamenta la concessió de la subvenció.

2. L'incompliment de les obligacions anteriors serà causa de l'exigència de les responsabilitats o sancions corresponents, segons la legislació vigent.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

QUARTA. JUSTIFICACIÓ DE LA SUBVENCIÓ

La justificació de la subvenció constitueix una obligació de la Societat Coral El Micalet i s'ajusta a les normes següents:

a) La presentació de la justificació es realitzarà com a màxim el 31 de gener de l'any següent a la concessió.

b) La justificació tindrà la forma de compte justificatiu, el qual contindrà com a mínim la justificació següent:

- Una memòria d'actuació justificativa, amb indicació de les activitats realitzades i dels resultats obtinguts.

- Una memòria econòmica detallada justificativa de l'aplicació donada als fons concedits per l'Ajuntament de València, que consistirà en una relació classificada de les despeses a les quals s'aplica la subvenció, amb identificació del creditor, el seu NIF/CIF, número i data de emissió de les factures. Aquesta relació s'acompanyarà de còpia compulsada de totes les factures i altres documents de valor probatori equivalent amb validesa en el tràfic jurídic, mercantil o amb eficàcia administrativa.

c) En tot allò no previst en apartats anteriors s'aplicaran els preceptes de la Llei 38/2003, de 17 de novembre, General de Subvencions, el Reial Decret 887/2006, de 21 de juliol, pel qual s'aprova el reglament de la Llei General de Subvencions, i l'Ordenança General de Subvencions de l'Ajuntament de València i els seus Organismes Públics, de 28 de juliol de 2016.

QUINTA. PROTECCIÓ DE DADES DE CARÀCTER PERSONAL

Ambdues parts es comprometen i obliguen al fet que les dades de caràcter personal a les quals accedisquen en virtut d'aquest conveni de col·laboració, seran tractades d'acord amb l'establert en la Llei Orgànica 15/199, de 13 de desembre, de Protecció de Dades de Caràcter Personal i altra legislació sobre aquest tema.

SISENA. VIGÈNCIA DEL CONVENI

Aquest conveni té vigència des de la data de la signatura fins al 31 de desembre de 2017 i es prorrogarà automàticament fins a un total de quatre anys, llevat que alguna de les parts signants manifeste a l'altra la seua voluntat de denunciar-lo, mitjançant carta certificada amb justificació de recepció, amb una antelació mínima de tres mesos a la data de la seua finalització. No obstant això, se subvencionen activitats realitzades des de l'1 de gener de 2017.

Per a les anualitats posteriors a l'entrada en vigor del conveni, l'Ajuntament aprovarà l'addenda anual corresponent en què indicarà les activitats i les aportacions de les parts per a l'execució del conveni.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

L'Ajuntament de València podrà rescindir-lo si no s'executa la prestació corresponent a l'exercici. En general, seran causes de rescissió la ineficàcia sobrevinguda o l'incompliment de les clàusules d'aquest conveni o altres causes d'invalidesa, amb les conseqüències establides, quant al reintegrament de la subvenció, en els articles 37 i següents de la LGS.

SETENA. RESOLUCIÓ O MODIFICACIÓ

Les parts podran modificar o resoldre aquest conveni en qualsevol moment per acord mutu. Qualsevol de les parts podrà, al seu torn, denunciar el conveni comunicant-ho per escrit a l'altra part amb tres mesos d'antelació a la data en què està previst que acabe.

La resolució del conveni no afectarà, si és el cas, la finalització de les activitats que estiguen en execució ni el finançament necessari per a la seua execució completa.

HUITENA. INTERPRETACIÓ, RÈGIM JURÍDIC I RESOLUÍÓ DE CONFLICTES

Aquest conveni de col·laboració té naturalesa administrativa, queda exclòs de l'àmbit d'aplicació de la Llei de Contractes del Sector Públic, de conformitat amb l'article 4.1.c) del text refós de la mateixa aprovat per Reial Decret Legislatiu 3/2011, de 14 de novembre (BOE de 16 de novembre), i es regirà pel que disposen la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques, i la Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic. En allò no previst en aquest conveni, cal atindre's al que es disposa en la Llei 38/2003, de 17 de novembre, General de Subvencions, en el Reial Decret 887/2006, de 21 de juliol, pel qual s'aprova el Reglament de la Llei General de Subvencions, i l'Ordenança General de Subvencions de l'Ajuntament de València i els seus Organismes Públics, de 28 de juliol del 2016 (BOP de 2 de novembre de 2016).

NOVENA. RESOLUCIÓ DE CONFLICTES

L'Ajuntament de València i la Societat Coral El Micalet es comprometen a resoldre de manera amistosa per via administrativa qualsevol desacord que sorgisca en el desenvolupament del conveni. Si no s'arriba a un acord, les qüestions litigioses seran de coneixement i competència de l'ordre jurisdiccional contenciós administratiu.

Per a les qüestions litigioses que puguen sorgir en l'aplicació d'aquest conveni ambdues parts se sotmeten a la jurisdicció contenciosa administrativa.

I com a prova de conformitat, els compareixents signen aquest conveni, per triplicat i a un sol efecte, en la data i al lloc de l'encapçalament.

Joan Ribó Canut

Antoni Pardiñas Vidal

Alcalde de l'Ajuntament
de València

President de la
Societat Coral El Micalet

Francisco Javier Vila Biosca

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Secretari general de l'Administració

municipal de l'Ajuntament de València'

Segon. Autoritzar i disposar la despesa de 25.000,00 euros (vint-i-cinc mil euros) a càrrec de l'aplicació pressupostària A.770 91200 48910, segons proposta de despesa núm. 2017/5640, ítem de despesa núm. 2017/176930 i document d'obligació núm. 2017/2017/23734 i reconèixer l'obligació per este import en el mateix moment de la subscripció."

36. (E 2)	RESULTAT: APROVAT	
EXPEDIENT: E-00201-2018-000001-00	PROPOSTA NÚM.: 1	
ASSUMPTE: GABINET D'ALCALDIA. Proposa concedir als grups polítics municipals l'aportació econòmica corresponent a l'exercici 2018.		

"Vista la moció realitzada per Alcaldia relativa a la tramitació del pagament corresponent a les aportacions anuals de l'exercici 2018 destinades als grups polítics municipals, i de conformitat amb els antecedents i fonaments següents:

FETS

Únic. Moció de l'Alcaldia de data 10 de gener de 2018, en la qual proposa l'inici dels tràmits administratius oportuns perquè se tramite l'expedient d'autorització i disposició dels pagaments de les aportacions a realitzar destinades a cada un dels grups polítics municipals corresponents a l'exercici 2018.

Als fets esmentats, resulten aplicables els següents:

FONAMENTS DE DRET

Primer. L'article 73.3 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, estableix que 'A efectes de la seua actuació corporativa, els membres de les corporacions locals es constituïran en grups polítics'; que 'El Ple de la corporació, a càrrec dels pressupostos anuals d'esta, podrà assignar als grups polítics una dotació econòmica que haurà de comptar amb un component fix, idèntic per a tots els grups i un altre variable, en funció del nombre de membres de cada un d'ells, ... sense que puguen destinar-se al pagament de remuneracions de personal de qualsevol tipus al servici de la corporació o a l'adquisició de béns que puguen constituir actius fixos de caràcter patrimonial'; i que 'els grups polítics hauran de portar amb una comptabilitat específica de la dotació'.

Segon. En desplegament de la citada previsió l'Ajuntament Ple, mitjançant un acord de 8 de juliol del 2015, va establir com a component fix anual, idèntic per a cada un dels grups polítics amb representació municipal, la quantitat de 4.000 € i com component variable mensual, per a cada un d'eixos grups, en funció del seu nombre de regidors, la quantitat de 382 € per representant electe.

L'òrgan competent per a la seua aprovació és la Junta de Govern Local, segons les bases 28ª i 29ª de les d'execució del Pressupost per a l'any 2018.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

De conformitat amb els anteriors fets i fonaments de Dret, feta prèviament declaració d'urgència, s'acorda:

Primer. Autoritzar i disposar el gasto corresponent a cadascú dels grups polítics municipals relatius a les aportacions destinades en el present exercici de 2018, previstes en el Pressupost de 2018, amb càrrec de l'aplicació pressupostària A.770 91200 48910, segons proposta de despesa: 2018/00241 (ítems 2018/015420, 015430, 015440, 015470 i 015490) amb el detall següent:

Grup	Número de regidories	Q. variable mensual 382 €	Q. fixe anual 4.000,00 €	TOTAL ANUAL	EN 2018 (365/365)
Popular (V46872743)	10	45.840,00 €	4.000,00 €	49.840,00 €	49.840,00 €
Compromís (V98364458)	9	41.256,00 €	4.000,00 €	45.256,00 €	45.256,00 €
Ciudadanos (V98748080)	6	27.504,00 €	4.000,00 €	31.504,00 €	31.504,00 €
Socialistas (V98366248)	5	22.920,00 €	4.000,00 €	26.920,00 €	26.920,00 €
València en Comú (V98782014)	3	13.752,00 €	4.000,00 €	17.752,00 €	17.752,00 €
TOTALS:	33	151.272,00 €	20.000,00 €	171.272,00 €	171.272,00 €

Segon. Els distints grups polítics municipals, segons allò que s'ha preceptuat en l'acord plenari de 31 de maig del 2013, modificat per l'acord adoptat el passat 30 d'octubre de 2015, hauran de presentar els estats comptables anuals, junt amb els justificants, acreditatius dels moviments d'ingressos i gastos, per les quantitats percebudes en concepte d'assignació econòmica per al funcionament de les seues activitats de l'exercici a la Intervenció General Municipal abans del dia 16 de març del 2019.

Tercer. Autoritzar i disposar els gastos a favor dels mencionats grups polítics municipals, pels imports indicats en l'apartat anterior, segons la proposta de despesa 2018/00241."

37. (E 3)	RESULTAT: APROVAT
EXPEDIENT: E-01305-2015-000367-00	PROPOSTA NÚM.: 1
ASSUMPTE: OFICINA DE RESPONSABILITAT PATRIMONIAL. Proposa executar la Sentència dictada pel Jutjat de la Jurisdicció Contenciosa Administrativa núm. 2 en el Procediment Abreviat núm. 37/17 i aprovar el gasto corresponent.	

"HECHOS

PRIMERO. En fecha 15 de noviembre de 2017, ha recaído Sentencia nº. 287/17 en el Procedimiento Abreviado nº. 37/17, sustanciado en el Juzgado de lo Contencioso-Administrativo nº. 2 de València, en virtud de recurso contencioso-administrativo interpuesto por D. ***** contra la desestimación presunta por silencio administrativo de su reclamación de responsabilidad patrimonial por lesiones derivadas de caída sufrida el día 22 de febrero de 2015, al meter el pie en un socavón existente en la calzada de la calle de Pío IX de València, al bajar de un vehículo.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

SEGUNDO. La citada Sentencia estima el recurso contencioso-administrativo interpuesto, reconociendo el derecho del recurrente a ser indemnizado en la cantidad de 7.418,07 €, más los intereses legales desde el 31 de julio de 2015 hasta su completo pago, con imposición de costas al Ayuntamiento conforme lo dispuesto en el fundamento sexto de la Sentencia.

TERCERO. Se ha recibido en la Oficina de Responsabilidad Patrimonial, procedente de la Asesoría Jurídica municipal, la comunicación del acuerdo de Junta de Gobierno Local de fecha 1 de diciembre de 2017, por el que se dispone consentir y cumplir la Sentencia antes indicada.

CUARTO. Atendiendo a la póliza de seguros vigente en el momento del evento dañoso contratada con Mapfre Seguros de Empresas, SA, corresponde al Ayuntamiento el pago de 900 € correspondientes a la franquicia por daños físicos, debiendo hacerse cargo la indicada aseguradora municipal del resto del pago de la condena, por importe de 6.518,07 € más los intereses legales y costas indicados.

QUINTO. Para atender la obligación legal de ejecutar la Sentencia que nos ocupa, en la parte correspondiente a este Ayuntamiento, se ha elaborado la correspondiente propuesta de gastos y documento de obligación, que han sido informados favorablemente por el Servicio de Fiscal de Gastos, que ha censurado de conformidad la propuesta de gastos.

FUNDAMENTOS DE DERECHO

La Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso-Administrativa, ordena en su artículo 106 que: '1. Cuando la Administración fuere condenada al pago de cantidad líquida, el órgano encargado de su cumplimiento acordará el pago con cargo al crédito correspondiente de su presupuesto que tendrá siempre la consideración de ampliable. Si para el pago fuese necesario realizar una modificación presupuestaria, deberá concluirse el procedimiento correspondiente dentro de los tres meses siguientes al día de notificación de la resolución judicial'.

Por su parte, el artículo 172 de la Ley de Haciendas Locales, texto refundido aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, establece lo siguiente:

'1. Los créditos para gastos se destinarán exclusivamente a la finalidad específica para la cual hayan sido autorizados en el presupuesto general de la entidad local o por sus modificaciones debidamente aprobadas'.

El artículo 173 de dicha Ley preceptúa que:

'1. Las obligaciones de pago sólo serán exigibles de la hacienda local cuando resulten de la ejecución de sus respectivos presupuestos, con los límites señalados en el artículo anterior, o de sentencia judicial firme.

2. Los tribunales, jueces y autoridades administrativas no podrán despachar mandamientos de ejecución ni dictar providencias de embargo contra los derechos, fondos, valores y bienes de la hacienda local ni exigir fianzas, depósitos y cauciones a las entidades locales, excepto cuando se trate de bienes patrimoniales no afectados a un uso o servicio público.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

3. El cumplimiento de las resoluciones judiciales que determinen obligaciones a cargo de las entidades locales o de sus organismos autónomos corresponderá exclusivamente a aquéllas, sin perjuicio de las facultades de suspensión o inejecución de sentencias previstas en las leyes.

4. La Autoridad administrativa encargada de la ejecución acordará el pago en la forma y con los límites del respectivo presupuesto. Si para el pago fuere necesario un crédito extraordinario o un suplemento de crédito, deberá solicitarse del Pleno uno u otro dentro de los tres meses siguientes al día de notificación de la resolución judicial.

5. No podrán adquirirse compromisos de gastos por cuantía superior al importe de los créditos autorizados en los estados de gastos, siendo nulos de pleno derecho los acuerdos, resoluciones y actos administrativos que infrinjan la expresada norma, sin perjuicio de las responsabilidades a que haya lugar'.

De conformidad con los anteriores hechos y fundamentos de Derecho, previa declaración de urgencia, se acuerda:

Primero. Autorizar y disponer el gasto por importe de 900 € a favor de D. *****, reconociendo la obligación derivada de la Sentencia nº. 287, de fecha 15 de noviembre de 2017, recaída en el Procedimiento Abreviado nº. 37/2017 del Juzgado de lo Contencioso-Administrativo nº. 2 de València.

Segundo. El gasto será con cargo a la aplicación presupuestaria CV003 92000 22699 del Presupuesto de 2018, propuesta de gasto nº. 2018/342, ítem nº. 2018/17840, DO nº. 2018/690 y RDO 2018/188, efectuándose el pago mediante su consignación en la cuenta que a tal efecto dispone el Juzgado citado, indicando los datos del procedimiento para identificación de la consignación."

38. (E 4)	RESULTAT: APROVAT	
EXPEDIENT: E-01404-2016-000161-00	PROPOSTA NÚM.: 3	
ASSUMPTE: SERVICI DE POLICIA LOCAL. Proposa declarar la caducitat del procediment disciplinari incoat a dos agents de la Policia Local i incoat nou expedient disciplinari.		

"Vistas las actuaciones obrantes en el expediente tramitado en el Gabinete Jurídico de la Policía Local registrado bajo el número 01404/2016/161 (15/16 Gab. Jurídico), se extraen los siguientes:

ANTECEDENTES

PRIMERO. El 1 de julio de 2016, la Junta de Gobierno Local acordó incoat expediente disciplinario a los agentes D. ***** (NIP *****) y D. ***** (NIP *****) por su conducta presuntamente irregular consistente en llevar a cabo una agresión física y verbal.

SEGUNDO. Siguiendo los trámites establecidos y tras la práctica de distintas pruebas, el día 9 de noviembre de 2016, el Sr. instructor formuló propuesta de resolución, presentando D. ***** escrito de alegaciones a la misma, sin formular ninguna D. *****.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Resueltas las alegaciones, apreciando que la conducta llevada a cabo por los expedientados pudiera ser calificada como infracción penal, la Junta de Gobierno Local dictó acuerdo de fecha 16 de diciembre de 2016 por el que se remitía el expediente al órgano judicial competente, paralizando la tramitación del expediente hasta que se produjese la resolución jurisdiccional por la que se finalizase el procedimiento.

El Juzgado de Instrucción número 9 de València, mediante oficio de fecha 30 de octubre de 2017, remitió copia de la Sentencia nº. 171/17 dictada por ese Juzgado en los autos de juicio delito leve nº. 1223/2016, confirmada por la de la Sección Segunda de la Audiencia Provincial nº. 564/17 dictada en grado de apelación, habiendo alcanzado firmeza.

TERCERO. Cumpliendo los trámites previstos, tras dictarse Pliego de Cargos y resueltas las alegaciones planteadas, se dictó propuesta de resolución de fecha 22 de diciembre de 2017 que notificada a los expedientados, dentro del plazo concedido al efecto, el Sr. ***** llevó a cabo alegaciones, en las que en síntesis plantea que los hechos son atípicos al no guardar relación la infracción con el servicio, vulneración del principio non bis in idem y que se ejecute, en su caso, la sanción proporcionalmente con el otro expedientado.

Con estos antecedentes se determinan los siguientes:

HECHOS

PRIMERO. Se declaran probados los hechos así recogidos en la meritada Sentencia del Juzgado de Instrucción número 9 dictada en los autos de juicio delito leve nº. 1223/2016 que son los siguientes:

*'Se declara probado que el día de autos, 23 de junio de 2016, en la zona de vestuarios de la Policía Local de València, dependencias de la 3ª Unidad de Distrito motivada al parecer por una discusión en relación a un servicio policial que tuvo lugar días antes, el 17 de junio, y en los que al parecer no hubo un entendimiento entre ambos agentes que realizaban conjuntamente el mismo. Y ello, según manifestaciones de los mismos, por cuanto el agente ***** 'entendió' que su compañero aquel día, pudo cometer abusos en el trato a las personas sobre las que se practica la investigación en el ejercicio de su actuación, no queriendo tomar parte en los mismos precisamente por entenderlos abusivos e innecesarios, hecho que recriminó el agente ***** al anterior, llamándole 'maricona' de forma reiterada, con un sentido análogo a blando o apocado en su actuar como agente de policía. Señalando al tiempo el agente ***** la tendencia del compañero a cometer este tipo de actuaciones, en su opinión, innecesariamente rigurosas. Y tras las palabras, es cuando se enzarzan ambos agentes en una pelea, con gritos, insultos, amenazas, lanzándose puñetazos, alcanzando uno directamente al rostro del agente ***** , abalanzándose éste contra el agente ***** , cayendo ambos hacia atrás, haciendo caer también las taquillas o armarios de los vestuarios, produciéndose un gran estruendo, como así describen los testigos presenciales, resultando de todo ello las lesiones y daños informados por el médico forense así como la camiseta rota por la que también se reclama y se presenta en el acto del juicio'.*

Con estos hechos, la resolución judicial declara a los agentes ahora expedientados responsables en concepto de autores de un delito de lesiones leve, condenándolos a la pena de

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

tres meses de multa con cuota diaria de 10 euros, lo que hace un total de 900 euros, estableciendo a continuación unas indemnizaciones en razón de las lesiones por cada uno de ellos (folios 92 a 97).

SEGUNDO. La condena establecida por el órgano judicial, puede ser constitutiva de infracción disciplinaria de carácter grave o muy grave, pues resultan principios básicos en la actuación de los miembros de las Fuerzas y Cuerpos de Seguridad, observar en todo momento un trato correcto y esmerado en sus relaciones con los ciudadanos y evidentemente también con compañeros o miembros de estas Fuerzas y Cuerpos de Seguridad, además de tener entre sus funciones las de garantizar la paz, mediar en conflictos entre particulares, detener a los agresores, y en definitiva, garantizar la seguridad ciudadana.

TERCERO. No obstante lo anterior, se observa que el expediente fue incoado mediante acuerdo de la Junta de Gobierno Local el día 1 de julio de 2016, paralizando su tramitación mediante acuerdo de fecha 16 de diciembre de 2016, continuándose con la notificación de la Sentencia firme el día 30 de octubre de 2017, por lo que habiendo transcurrido cinco (5) meses y quince (15) días desde la incoación hasta su paralización, restaban para cumplir el plazo de seis meses establecido para la caducidad del expediente quince (15) días; por lo que resulta que el día 15 de noviembre de 2017 había concluido el referido plazo de caducidad del expediente.

En consecuencia procede declarar la caducidad del expediente y su archivo, y pudiendo ser los hechos constitutivos de una infracción grave o muy grave, al haber sido condenados por resolución judicial firme por la comisión de un delito doloso, procedería la incoación de un nuevo expediente disciplinario por los mismos hechos una vez declarada la caducidad del procedimiento, a fin de comprobar la existencia, en su caso, de responsabilidad disciplinaria.

CUARTO. Para la instrucción del procedimiento se propone el nombramiento del comisario principal de la Policía Local *****.

A estos hechos le son de aplicación los siguientes:

FUNDAMENTOS DE DERECHO

I. Es competente para la adopción del acuerdo la Junta de Gobierno Local de conformidad con lo establecido en el artículo 127.1.h) de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local.

II. Resulta de aplicación el artículo 46 de la Ley Orgánica 4/2010, de 20 de mayo, del Régimen Disciplinario del Cuerpo Nacional de Policía, aplicable en virtud de su Disposición Final Sexta, que impone proceder al archivo de las actuaciones si transcurrido el plazo de seis meses, desde la fecha del acuerdo de incoación no hubiese recaído resolución en el expediente.

III. Del mismo modo, resulta procedente la incoación de nuevo expediente disciplinario al quedar sin determinar o resolver las cuestiones sobre el fondo del asunto, y así poder establecer la existencia o no de responsabilidad disciplinaria en la actuación de los agentes protagonistas de los hechos enjuiciados de acuerdo con lo preceptuado en los artículos 93, siguientes y concordantes de Real Decreto Legislativo 5/2015, de 30 de octubre, por el que se aprueba el texto refundido de la Ley del Estatuto Básico del Empleado Público, así como el Reglamento de la

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Policía Local de València, aprobado por acuerdo del Ayuntamiento en Pleno, en sesión celebrada el 30 de diciembre de 1999, Ley Orgánica 2/1986, de 13 de marzo, de Fuerzas y Cuerpos de Seguridad, y la Ley Orgánica 4/2010, de 20 de mayo, del Régimen Disciplinario del Cuerpo Nacional de Policía, aplicable en virtud de su Disposición Final Sexta.

De conformidad con los anteriores hechos y fundamentos de Derecho, previa declaración de urgencia, se acuerda:

Primero. Declarar la caducidad del procedimiento disciplinario incoado por acuerdo de la Junta de Gobierno Local de fecha 1 de julio de 2016 a los agentes ***** (NIP *****) y ***** (NIP *****), al haber transcurrido más de seis meses desde la incoación sin recaer resolución o acuerdo que ponga fin al procedimiento.

Segundo. Incoar nuevo procedimiento disciplinario a los agentes ***** (NIP *****) y ***** (NIP *****), para la comprobación de los hechos y exigencia de responsabilidades en las que hayan podido incurrir como consecuencia de su conducta presuntamente irregular, consistente en agresión física y verbal, siendo condenados por órgano judicial como autores de un delito de carácter leve.

Tercero. Nombrar instructor del expediente a *****, comisario principal de Policía Local, quien deberá designar secretario/a del mismo a un funcionario/a de este Ayuntamiento, debiendo notificar a los expedientados la designación del instructor y secretario/a, al objeto de que puedan ejercer el derecho de recusación que reglamentariamente les alcance."

39. (E 5)	RESULTAT: APROVAT	
EXPEDIENT: E-01801-2018-000201-00	PROPOSTA NÚM.: 1	
ASSUMPTE: SERVICI DE MOBILITAT SOSTENIBLE. Proposa autoritzar, disposar un gasto i reconèixer l'obligació de pagament a favor de l'Empresa Municipal de Transports (EMT), en concepte d'aportació municipal corresponent a l'exercici 2018.		

"Hechos

Mediante moción del concejal delegado de Mobilitat Sostenible, se inician actuaciones tendentes a la autorización, disposición del gasto y al reconocimiento de la obligación de las cantidades de 17.971.698,00 € y de 44.383.206,00 €, importes consignados en las aplicaciones presupuestarias LJ160 23100 44910 (OT. SUB. A ENTES PÚBLICOS Y MERC. DE LA ENTID. LOCAL) y LJ160 44110 44910 (OT. SUB. A ENTES PÚBLICOS Y SO. MERC. DE LA ENTID. LOCALES) para el Presupuesto del ejercicio 2018.

Fundamentos de Derecho

La base 42 de las de ejecución del Presupuesto de 2018 prevé la tramitación mediante un documento en fase ADO de las aportaciones a organismos públicos y sociedades mercantiles municipales.

De conformidad con los anteriores hechos y fundamentos de Derecho, previa declaración de urgencia, se acuerda:

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Único. Autorizar y disponer un gasto y reconocer la obligación de pago a favor de la Empresa Municipal de Transportes (EMT) de la totalidad de la cuantía de 62.354.904,00 € que, con el fin de atender los pagos en concepto de aportaciones al presupuesto de la citada Entidad, se han consignado en las aplicaciones presupuestarias LJ160 23100 44910 (OT. SUB. A ENTES PÚBLICOS Y MERC. DE LA ENTID. LOCAL) y LJ160 44110 44910 (OT. SUB. A ENTES PÚBLICOS Y SO. MERC. DE LA ENTID. LOCALES) del Presupuesto del ejercicio 2018, propuesta de gasto 2018/175, ítems 2018/14430, 14440, 14470, 14560, 14580, 14590, 14600, 14610, 14620, 14630, 14660, 14680 y 14810, DO 2018/450, 451, 452, 453, 454, 455, 456, 457, 458, 459, 460, 461 y 466 y Relación de DO 2018/88, con la finalidad de que los pagos se ordenen periódicamente, en función de las disponibilidades de la Tesorería Municipal, cuya ejecución exigirá el previo cumplimiento de lo dispuesto en el apartado primero de la Disposición Adicional Novena de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local."

40. (E 6)	RESULTAT: APROVAT	
EXPEDIENT: E-01904-2017-000447-00	PROPOSTA NÚM.: 9	
ASSUMPTE: SERVICI DE CULTURA FESTIVA. Proposa aprovar un reconeixement d'obligació en concepte de treballs de hosting, emmagatzemament i manteniment de la web de la Delegació de Cultura Festiva.		

"En relació amb la moció del regidor delegat de Cultura i Festiva i emesos els informes pel Servei de Cultura Festiva i Servei Fiscal de Gastos i vistos els següents:

Fets

1. Amb motiu de la realització de la pàgina web de la Delegació de Cultura Festiva, es va contractar per mitjà del procediment de contracte menor amb l'empresa Enetresmedia Solutions, SL, amb CIF B-86230935, els treballs de hosting, emmagatzematge, transferència y manteniment, pel preu cert a percebre de 5.937,50 €, més 1.246,88 €, en concepte d'IVA al 21 %, la qual cosa totalitza un import de 7.184,38 €, d'acord amb càrrec a l'aplicació pressupostària EF50 33800 22799, conceptuada 'Altres treballs realitzats per altres empreses i professionals', per un termini de març a desembre de 2017, segons Resolució núm. FT-648, de 8 de març de 2017.

2. En el Registre General de Factures ha tingut entrada en data 04/01/2018, la factura que porta causa del esmentat contracte, conformada per la cap del Servei de Cultura Festiva, que a continuació es detalla:

Factura núm. 0003 expedida per la mercantil Enetresmedia Solutions, SL, amb CIF B-86230935 per un import de 756,25 € (21 % IVA inclòs) relativa als treballs del mes de desembre de 2017, que porta causa del esmentat contracte.

3. En aplicació de la base 31.2.a) de bases d'execució del Pressupost municipal de 2018, correspon a la Junta de Govern Local:

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

El reconeixement de l'obligació derivada d'un gasto degudament autoritzat i disposat en un exercici anterior quan no s'haja incorporat el romanent de crèdit que l'empara al Pressupost corrent. A tal efecte, el compromís de gasto es considerarà degudament adquirit quan quede acreditat en l'expedient:

1. L'acte administratiu adoptat per l'òrgan competent vinculant davant de tercers.
2. L'existència de crèdit adequat i suficient en l'exercici de procedència, mitjançant indicació del nombre de la proposta de gasto de l'exercici en el que es va comprometre el gasto.

En base a l'exposat, pel regidor delegat de Cultura Festiva es va aprovar el citat contracte indicat en el punt 1r.

A través de la proposta de gasto núm. 2017/1187 es va efectuar la reserva de crèdit per import de 7.184,38 € amb càrrec a l'aplicació pressupostària EF580 33800 22799 del Pressupost municipal de 2017.

4. En el sector pressupostari del Servei de Cultura Festiva apareix l'aplicació pressupostària EF580 33800 22799, conceptuada 'Altres treballs realitzats per altres empreses i professionals', del Pressupost municipal de 2018 al càrrec del qual ha sigut reservat l'import de 756,25 € en la proposta de gasto 2018/246.

5. La competència orgànica per a aprovar el reconeixement de l'obligació correspon a la Junta de Govern Local.

De conformitat amb els anteriors fets i fonaments de Dret, feta prèviament declaració d'urgència, s'acorda:

Únic. Autoritzar, disposar i reconèixer l'obligació per import total de 756,25 € (21 % IVA inclòs) a favor de l'empresa Enetresmedia Solutions, SL, amb CIF B-86230935, pels treballs de hosting, emmagatzematge y manteniment de l'1 de desembre de 2017 al 31 de desembre de 2017 segons factura núm. 0003 de data 04/01/2018, que haurà d'atendre's amb càrrec a l'aplicació pressupostària EF580 33800 22799, conceptuada 'Altres treballs realitzats per altres empreses i professionals', del Pressupost municipal de 2018 (núm. de proposta 2018/246, ítem 2018/15620, document obligació 2018/521 i relació de document 2018/142)."

41. (E 7)	RESULTAT: APROVAT
EXPEDIENT: E-01904-2017-000480-00	PROPOSTA NÚM.: 4
ASSUMPTE: SERVICI DE CULTURA FESTIVA. Proposa aprovar un reconeixement d'obligació corresponent al treball de fabricació de l'espolí de la fallera major infantil 2018.	

"En relació amb la moció del regidor delegat de cultura Festiva i emesos els informes pel Servei de Cultura Festiva i Servei Fiscal de Gastos i vistos els següents:

Fets

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

1. Per moció del regidor delegat de Cultura Festiva es va disposar que amb motiu de la necessitat de la fabricació dels espolins de la Fallera Major i la Fallera Major Infantil de València per a l'any 2018 es va adjudicar pel tinent d'alcalde d'Inspecció General de Servicis Personal, Servicis Centrals, Conservació d'Àrees Naturals i Devesa-Albufera, per mitjà del procediment negociat sense publicitat, l'espolí de la Fallera Major Infantil 2018 amb la mercantil Garin 1820, SA, amb CIF A46031993, pel preu cert a percebre de 7.500,00 euros, més 1.575,00 euros en concepte d'IVA al 21 % la qual cosa totalitza un import de 9.075,00 euros amb càrrec a l'aplicació pressupostària EF580 33800 48100, conceptuada 'Transferències, premis, beques, pensions estudis i investigacions', del Pressupost municipal de 2017, segons Resolució CF-2167, de 11 d'octubre de 2017.

2. En el Registre General de Factures ha tingut entrada en data 10/01/2018 la factura que porta causa de l'esmentat contracte conformada per la cap del Servicis de Cultura Festiva, que a continuació es detalla:

Factura núm. 1 expedida per la mercantil Garin 1820, SA, amb CIF A46031993 per un import de 9.075,00 euros (21 % IVA inclòs).

3. En aplicació de la base 31.2.a) de bases d'execució del Pressupost municipal de 2018, correspon a la Junta de Govern Local:

El reconeixement de l'obligació derivada d'un gasto degudament autoritzat i disposat en un exercici anterior quan no s'haja incorporat el romanent de crèdit que l'empara al pressupost corrent. A tal efecte, el compromís de gasto es considerarà degudament adquirit quan quede acreditat en l'expedient:

1. L'acte administratiu adoptat pel òrgan competent vinculant davant de tercers.

2. L'existència de crèdit adequat i suficient en l'exercici de procedència, mitjançant indicació del nombre de la proposta de gasto de l'exercici en el que es va comprometre el gasto.

En base a l'indicat, pel tinent d'alcalde d'Inspecció General de Servicis Personal, Servicis Centrals, Conservació d'Àrees Naturals i Devesa-Albufera es va adjudicar a la l'esmentat contracte per import de 9.075,00 euros (21 % IVA inclòs) segons Resolució núm. CF-2167, de data 11 d'octubre de 2017, formalitzat en data 16 d'octubre de 2017.

A través de la proposta de gasto núm. 2017/2270 es va efectuar la reserva de crèdit per import de 18.755,00 euros amb càrrec a l'aplicació pressupostària EF580 33800 48100 del Pressupost municipal de 2017, per ambdós lots A i B.

4. En el sector pressupostari del Servicis de Cultura Festiva apareix l'aplicació pressupostària EF580 33800 48100, conceptuada 'Transferències, premis, beques, pensions estudis i investigacions', del Pressupost municipal de 2018 al càrrec del qual ha sigut reservat l'import en la proposta de gasto 2018/304.

5. La competència orgànica per a aprovar el reconeixement de l'obligació correspon a la Junta de Govern Local.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

De conformitat amb els anteriors fets i fonaments de Dret, feta prèviament declaració d'urgència, s'acorda:

Únic. Autoritzar, disposar i reconèixer l'obligació per import total de 9.075,00 euros (21 % IVA inclòs) a favor de la mercantil Garin 1820, SA, amb CIF A46031993, corresponent al treball de fabricació de l'espolí de la Fallera Major Infantil, lot B, segons factura núm. 1 de data 29/12/2017, que haurà d'atendre's amb càrrec a l'aplicació pressupostària EF580 33800 48100, conceptuada 'Transferències, premis, beques, pensions estudis i investigacions', del Pressupost municipal de 2018 (núm. de proposta 2018/442, ítem 2018/19820, document obligació 2018/823 i relació de document 2018/269)."

42. (E 8)	RESULTAT: APROVAT		
EXPEDIENT: E-01904-2017-000503-00		PROPOSTA NÚM.: 3	
ASSUMPTE: SERVICI DE CULTURA FESTIVA. Proposa aprovar la justificació i concessió de subvencions a determinades entitats culturals sense ànim de lucre que duen a terme activitats culturals i artístiques que contribuïsquen a la conservació, recuperació, investigació, difusió, dinamització i expressió d'aspectes de la cultura i el patrimoni festius.			

"Fets

1r. Mitjançant acord de la Junta de Govern Local de data 14 de juliol de 2017 s'aprova la convocatòria per a la concessió de subvencions a entitats culturals sense ànim de lucre que duen a terme activitats culturals i artístiques que contribuïsquen a la conservació, recuperació, investigació, difusió, dinamització i expressió d'aspectes de la cultura i el patrimoni festiu, i rectificació per acord de la JGL de data 28 de juliol de 2017.

2n. Segons consta en l'informe proposta de concessió del servici instructor de data 30 de novembre les sol·licituds presentades per les entitats beneficiàries reunixen els requisits establits en la convocatòria i els establits per la Llei 38/2003, de 17 de novembre, General de Subvencions, així com en la legislació en matèria de procediment administratiu i s'acompanyen de la documentació requerida a este efecte. A més a més, les entitats beneficiàries no es troben sotmeses en cap de les circumstàncies relacionades en els articles 13.2 i 13.3 de la Llei General de Subvencions, es troben al corrent de les obligacions fiscals i enfront de la Seguretat Social i per reintegrament de subvencions, no tenen pendents de justificació cap subvenció per este Ajuntament ni s'han percebut altres subvencions, ajudes, ingressos o recursos per a la mateixa finalitat que financen l'activitat subvencionada.

3r. Mitjançant dictamen de la Comissió de Valoració, segons acta de data 1 de desembre de 2017 es proposa com a beneficiàries les entitats que apareixen en l'annex 1, una vegada baremades de conformitat amb la convocatòria així com desestimar les indicades en l'Annex 2.

4t. Consta en l'expedient informe de la Intervenció, Servici Fiscal Gastos.

Als anteriors fets els són aplicables els següents:

Fonaments de Dret

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Primer. Els articles 9.4; 10.4; 14.1; 18; 19.3; 22.2c); 28; 30 32; 34.2, 3 i 5; 44 i disposició addicional catorzena de la Llei 38/2003, de 17 de novembre, General de Subvencions. Els articles 69; 72; 84 i següents del Reial decret 887/2006, de 21 de juliol, pel qual s'aprova el Reglament de la citada Llei. Els articles 28 i 30 de l'Ordenança general de subvencions de l'Ajuntament de València i els seus Organismes Públics.

Segon. Els articles 184 i 189.2, 213 a 223 del text refós de la Llei Reguladora de les Hisendes Locals, aprovat per Reial decret Legislatiu 2/2004, de 5 de març, i en les bases 26, 44 i 77 d'execució del Pressupost de 2017 i altres preceptes legals i reglamentaris que resulten d'aplicació.

Tercer. L'òrgan competent per a l'aprovació de l'expedient, és l'Alcaldia que la té delegada en la Junta de Govern Local, en virtut del previst en l'article 10.4 de la LGS ('La competència per a concedir subvencions en les corporacions locals correspon als òrgans que tinguen atribuïdes tals funcions en la legislació de règim local') i en l'article 124.4.ñ) i 5 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de Règim Local, en relació amb la Resolució d'Alcaldia núm. 20, de 26 de juny de 2015, apartat 2), segons la qual es delega en la Junta de Govern Local les atribucions per a la resolució dels assumptes següents: Atorgar subvencions a organismes, persones i entitats que excedisquen de 5.000 € i aquelles que encara que sent de menor import es convoquen i resolguen de forma conjunta. Així mateix, atorgarà subvencions que no hagen estat objecte d'una altra delegació específica.

De conformitat amb els anteriors fets i fonaments de Dret, feta prèviament declaració d'urgència, s'acorda:

Primer. Aprovar la justificació de l'ajuda a concedir a les entitats beneficiàries a les quals s'atorga subvenció en virtut del present acord, en la mesura en què de la comprovació formal efectuada amb l'abast que estableix l'article 84.2 en relació amb l'article 72 del Reglament de la Llei General de Subvencions i l'article 29 de la OGS i sense perjudi de les comprovacions i controls que hagen de realitzar-se ulteriorment, resulta que els esmentats comptes comprenen la justificació exigible per al pagament.

Segon. Concedir a les entitats i per l'import que s'indica en l'Annex 1, ajuda per activitats culturals i artístiques que contribuïsqnen a la conservació, recuperació, investigació, difusió, dinamització i expressió d'aspectes de la cultura i el patrimoni festiu, disposant la despesa i reconeixent l'obligació de pagament de l'indicat import a favor de les entitats, amb aplicació de la despesa a càrrec de l'aplicació pressupostària 2018 EF580 33800 48910 del vigent Pressupost (pta. despesa; ítems despesa i documents d'obligació expressats en l'Annex 1).

Tercer. Els beneficiaris de les ajudes queden subjectes al compliment de les obligacions que resulten de la normativa reguladora de subvencions (Llei 38/2003, de 17 de novembre, General de Subvencions, RD 887/2006, de 21 de juliol, pel qual s'aprova el Reglament de la indicada Llei, articles 10 i 11 de la Ordenança General de Subvencions de l'Ajuntament de València i els seus Organismes Públics i base 23ª d'execució del Pressupost municipal de 2018 i, en particular, a les establides en l'article 14 de la Llei General de Subvencions.

Quart. Desestimar les ajudes sol·licitades de les entitats i pels motius que s'especifiquen en l'Annex 2.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Quint. Atorgar a l'ajuda concedida l'adequada publicitat."

ANNEX 1

ENTITAT	CIF	IMPORT	PRO. DESP.	ÍTEM DESP.	DO	DATA JUSTIFICACIÓ	PUNTS
Centro Aragonés	G46094991	1.000 €	2018/490	2018/27200	885	06/09/2017	31
Asoc. Amics de la Carxofa de Castellar	G98386790	1.885,50 €	2018/490	2018/27220	887	06/09/2017	77
Grup dances Alimara	G96179437	1.495,83 €	2018/490	2018/27230	888	07/09/2017	68

ANNEX 2

CIF	ENTITAT	MOTIU	
	Associació Valenciana Còmic	G98451008	No complix objecte subvenció
	Arzobispado València	R4600005E	No complix apartat 10.3 convocatòria
	Asoc. Hermandad San Antonio Abad	G96608062	No complix objecte subvenció
	Assoc. Colla de recuperacions extraordinàries	G98439946	No complix apartat 6 i 11 convocatòria
	Ac Grupo danzas La Senyera	G46301529	No complix objecte subvenció
	Asoc. Sto. Cristo de la Fe	G97032635	No complix objecte subvenció
	Cultural Factoria Arts de Patraix	G98888571	No complix objecte subvenció
	Casal Bernat i Baldoví	G98547458	No mínim punts

43. (E 9)	RESULTAT: APROVAT
EXPEDIENT: E-01904-2018-000118-00	PROPOSTA NÚM.: 1
ASSUMPTE: SERVICI DE CULTURA FESTIVA. Proposa aprovar la convocatòria per a la concessió de subvencions per a la contractació d'agrupacions musicals per les comissions falleres amb motiu de les festes falleres de 2018.	

"Antecedents de fet

I. La corporació municipal convoca anualment la concessió de subvencions a les comissions falleres per a la construcció dels seus monuments i la il·luminació decorativa dels carrers de la seua demarcació i des de 2016 per a la contractació d'agrupacions musicals amb motiu de les festes falleres amb la finalitat de contribuir mitjançant l'atorgament de les ajudes, al manteniment i promoció de la festa i de les indicades activitats culturals i artístiques vinculades a la cultura popular i tradicional valenciana.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

II. El Pla Estratègic de Subvencions de l'Ajuntament de València 2017-2019, en el grup de programes 'Festes populars i festejos', inclou el de la promoció de la festa fallera, els objectius del qual són, entre altres, el foment i promoció de la festa fallera mitjançant ajudes per a agrupacions musicals.

III. Mitjançant moció del regidor delegat de Cultura Festiva de data 9 de gener de 2018 es va disposar l'inici de les actuacions pertinents per a aprovar la convocatòria de les subvencions per a agrupacions musicals per a les Falles 2018, considerant les necessitats de finançament de les comissions per a la celebració de les festes de Falles el pròxim mes de març.

IV. En data 16 de novembre de 2017, el Ple de la corporació aprovà inicialment el Pressupost municipal 2018. En la aplicació EF580 33800 48910 es contempla un crèdit disponible de 2.583.800 euros, dels quals s'ha fet proposta de despesa per un total de 100.000 euros (proposta de despesa 2018/262, ítem despesa 2018/19670).

Als anteriors fets són aplicables els següents:

Fonaments de Dret

I. Les bases d'execució del Pressupost municipal de 2018 dediquen la 23^a a les subvencions municipals, el règim de les quals se subjecta al que s'hi preveu i al que preveu l'Ordenança general de subvencions de l'Ajuntament de València i els seus organismes públics (OGS), aprovada per acord de 28 de juliol de 2016 i publicada al BOP el 2 de novembre de 2016; la Llei 38/2003, de 17 de novembre, General de subvencions, i el seu Reglament aprovat per Reial decret 887/2006, de 21 de juliol.

II. Quant a l'òrgan competent per a la convocatòria i concessió de subvencions per a la contractació d'agrupacions musicals amb ocasió de les Falles 2018, és la Junta de Govern Local, en virtut de delegació conferida per Alcaldia mitjançant Resolució núm. 20, de 26 de juny de 2015, punt primer, apartat 2), que determina, de conformitat amb el que es disposa en l'article 124.5 de la Llei 7/1985 de 2 d'abril, reguladora de les bases de règim local, en la seua redacció donada per la Llei 57/2003, de 16 de desembre, de mesures per a la modernització del govern local, i en l'article 31 del Reglament orgànic del govern i administració municipal l'Ajuntament de València, delegar en la Junta de Govern Local les atribucions per a la resolució d'atorgar subvencions a organismes, persones i entitats que excedisquen de 5.000 € i aquelles que tot i ser de menor import es convoquen i resolguen de forma conjunta. Així mateix, atorgarà subvencions que no hagen estat objecte d'una altra delegació específica'.

Pel que s'ha exposat, i fiscalitzat l'expedient per la Intervenció General Municipal, de conformitat amb el que preveu l'article 214.1 del text refós de la Llei reguladora de les hisendes locals, aprovat mitjançant Reial decret legislatiu 2/2004, de 5 de març, i en les bases 14^a i 75^a de les d'execució del Pressupost municipal.

De conformitat amb els anteriors fets i fonaments de Dret, feta prèviament declaració d'urgència, s'acorda:

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Primer. Aprovar la convocatòria per a la concessió per part de l'Ajuntament de València d'ajudes a les comissions falleres per a la contractació d'agrupacions musicals amb motiu de les festes falleres 2018, en el sentit que es transcriu a continuació:

'CONVOCATÒRIA PER A LA CONCESSIÓ DE SUBVENCIONS PER A LA CONTRACTACIÓ D'AGRUPACIONS MUSICALS PER LES COMISSIONS DE FALLA AMB MOTIU DE LES FESTES FALLERES 2018'

1. OBJECTE

L'objecte de la present convocatòria és l'ajuda econòmica a les comissions falleres per a la contractació d'agrupacions musicals (bandes de música i colla de tabal i dolçaina) perquè actuen dins dels diversos festejos organitzats amb motiu de les festes falleres entre el 25 de febrer i el 20 de març de 2018.

2. NORMATIVA APLICABLE

La present convocatòria es regirà en el que preveu l'Ordenança general de subvencions de l'Ajuntament de València i els seus organismes públics (OGS) aprovada per acord de 28 de juliol de 2016, i publicada al BOP el 2 de novembre de 2016; el que preveu la Llei 38/2003, de 17 de novembre, general de subvencions; Reial decret 887/2006, de 21 de juliol, pel qual s'aprova el Reglament de la indicada llei; per les bases d'execució del pressupost municipal de l'exercici corresponent, així com la Llei 39/2015, d'1 d'octubre del procediment administratiu comú de les administracions públiques i la Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic així com la resta de normativa de desplegament i complementari. Les bases generals es corresponen amb l'Ordenança general de subvencions de l'Ajuntament de València.

3. COMPETÈNCIA

L'òrgan competent per a la convocatòria i concessió de subvencions per a la contractació d'agrupacions musicals amb ocasió de les Falles 2018, és la Junta de Govern Local, en virtut de delegació conferida per Alcaldia mitjançant Resolució núm. 20 de 26 de juny de 2015, punt primer, apartat 2).

4. REQUISITS PER A SER BENEFICIARIS I FORMA D'ACREDITACIÓ

Podran sol·licitar estes ajudes les comissions de falla de la ciutat de València que compten amb capacitat jurídica per a això.

5. FINANÇAMENT I INSPECCIÓ

5.1. La quantia global d'esta línia de subvenció és de 100.000 euros.

5.2. Les activitats objecte de la present convocatòria es finançaran amb els crèdits que figuren en el pressupost de l'Ajuntament consignats a este efecte i amb els pressupostos de què disposen els mateixos beneficiaris, sense perjudi de la compatibilitat amb la percepció d'altres subvencions, ajudes, ingressos o recursos amb la mateixa finalitat.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

5.3. L'import de les subvencions en cap cas podrà ser de tal quantia que, aïlladament o en concurrència amb altres subvencions, ajudes, ingressos o recursos, supere el cost de l'activitat subvencionada.

5.4. La quantia subvencionable en cap cas superarà la quantia sol·licitada ni el 75 % de les factures presentades corresponents a les actuacions.

5.5. El cost d'adquisició de les despeses subvencionables no podrà ser superior al valor de mercat.

5.6. Per a millorar l'eficàcia de les actuacions de comprovació i control, les comissions sol·licitants hauran de presentar en l'Ajuntament de València la documentació a què fa referència l'apartat 6. L'Ajuntament podrà procedir a la comprovació pels mitjans que estime pertinents i especialment a la vista dels pressupostos presentats.

6. SOL·LICITUDS

6.1. De conformitat amb els articles 14.2 i 16 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques, les entitats sol·licitants estan obligades a la presentació telemàtica de les sol·licituds.

6.2. Les sol·licituds per a participar en les convocatòries anuals es formalitzaran en models d'instància preestablits, que estaran disponibles en la pàgina web de l'Ajuntament de València <http://www.valencia.es>, seu electrònica, tràmits, cultura.

6.3. Junt amb l'imprés de sol·licitud de subvenció, haurà d'adjuntarse:

6.3.1. L'autorització de presentació per tercers de la sol·licitud davant la seu electrònica de l'Ajuntament, si escau. El model d'autorització es troba en impresos dins del tràmit de la seu electrònica.

6.3.2. Declaració responsable relativa als punts següents:

a) Assumpció del compromís de destinar la subvenció a la finalitat prevista i de justificar en termini i davant del Servei de Cultura Festiva l'aplicació de les quantitats rebudes.

b) No trobar-se sotmés a alguna de les circumstàncies relacionades en els articles 13.2 i 13.3 de la Llei general de subvencions.

c) Estar exempt o no subjecte o trobar-se al corrent de les obligacions fiscals i enfront de la Seguretat Social i per reintegrament de subvencions.

d) No tindre pendent de justificació cap subvenció atorgada per l'Ajuntament de València o els seus organismes quan concloga el termini de la presentació. L'apreciació d'esta prohibició es realitzarà de forma automàtica i subsistirà mentre perdure l'absència de justificació.

e) No haver-se modificat el CIF, domicili fiscal i dades bancàries on es desitja rebre la subvenció que figuren en la corporació.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

f) Assumpció del compromís de mantindre el compliment de les anteriors obligacions durant el termini de temps inherent al reconeixement o exercici, de conformitat amb l'art. 69.1 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques.

g) Relació d'altres subvencions, ajudes, ingressos o recursos per a la mateixa finalitat que financen l'activitat subvencionada, si és el cas, indicant si s'han concedit i quantitat o si està pendent de resolució.

El model de declaració responsable es troba en impresos dins del tràmit de la seua electrònica.

6.3.3. Pressupost de les actuacions contractades, que haurà d'incloure el detall del nombre d'actuacions, els dies en què tindran lloc i el nombre de músics integrants de l'agrupació musical.

6.4. Quan la sol·licitud no reunisca els requisits assenyalats en la convocatòria o els establerts amb caràcter general en la Llei 38/2003, de 17 de novembre, general de subvencions, o en la legislació en matèria de procediment administratiu, o no s'acompanye la documentació prevista, es requerirà l'interessat perquè en el termini màxim i improrrogable de 10 dies esmene la falta o acompanye els documents preceptius, amb indicació que, si així no ho fera, se'l tindrà per desistit de la seua petició prèvia resolució que haurà de ser dictada en els termes previstos en la precitada legislació en matèria de procediment administratiu.

6.5. La presentació de sol·licituds en el procediment de concessió d'ajudes per la contractació d'agrupacions musicals comporta l'autorització expressa a l'Ajuntament de València per a sol·licitar informació de forma telemàtica sobre el compliment d'obligacions tributàries i enfront de la Seguretat Social de la corresponent administració.

6.6. Els requisits de trobar-se al corrent en el compliment de les obligacions tributàries i amb la Seguretat Social i de les obligacions per reintegrament de subvencions hauran de concórrer no només en el moment de la concessió, sinó en el del reconeixement de l'obligació.

6.7. Els certificats i declaracions tindran una validesa de sis mesos des de la data de la seua expedició o emissió. Si caducaren abans de la concessió o del cobrament total o parcial de la subvenció, l'interessat o beneficiari haurà de presentar, a requeriment del servei gestor, una certificació o declaració actualitzada; excepte quan haja sigut autoritzada l'obtenció de l'acreditació a la qual es fa referència més amunt.

7. PUBLICACIÓ I TERMINI DE PRESENTACIÓ

7.1. La convocatòria serà publicada en la Base de Dades Nacional de Subvencions (BDNS) que remetrà l'extracte al *Butlletí Oficial de la Província* de València, i en la seua electrònica, la pàgina web de l'Ajuntament de València i de la Junta Central Fallera.

7.2. El termini de presentació de les sol·licituds d'ajuda econòmica per contractació d'agrupacions musicals serà de vint dies naturals a comptar del següent a la seua publicació de l'extracte en el *Butlletí Oficial de la Província de València*.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

7.3. La resolució de la convocatòria serà publicada en la BDNS i la pàgina web municipal.

8. TERMINI I FORMA DE JUSTIFICACIÓ

8.1. El beneficiari farà la justificació en la modalitat de 'Compte justificatiu amb aportació de justificants de despesa', regulada pels articles 30 de la LGS, i 69.a), 72 i 73 del seu Reglament, així com el capítol IV, articles 30, 34 i següents de l'Ordenança general de subvencions.

8.2. El règim de pagament serà prèvia justificació per l'entitat beneficiària de la realització de l'activitat, segons estableix l'article 18.4.t) de la OGS.

8.3. La presentació del compte justificatiu es farà mitjançant la seu electrònica i en el termini de justificació comprés des del 21 de març fins al 30 d'abril de 2018, i comprendrà:

- document model de compte justificatiu que es troba en impresos dins del tràmit de la seu electrònica.

- factures acreditatives del cost de les agrupacions musicals contractades amb els requisits exigits en l'apartat 8.6 de la convocatòria.

- transferència bancària o xec per a les factures de més de 2.500 euros tal com s'indica en l'apartat 8.7 de la convocatòria.

8.4. De conformitat amb article 29.3.c) OGS, quan una entitat emissora de factures estiga exempta de l'IVA haurà d'acompanyar certificat expedit per òrgan competent que acredite de forma fefaent l'exempció de què es tracte.

8.5. Les despeses es justificaran amb factures, amb els requisits exigits en el reglament pel qual es regulen les obligacions de facturació aprovat per Reial Decret 1619/2012, de 30 de novembre, i altres documents de valor probatori equivalent en el tràfic jurídic mercantil o amb eficàcia administrativa.

8.6. Quan les activitats hagen sigut finançades, a més de la subvenció, amb fons propis o altres subvencions o recursos, haurà d'acreditar-se en la justificació l'import, procedència i aplicació de tals fons a les activitats subvencionades, conforme amb el que preveu l'article 30.4 de la LGS.

8.7. En tot cas, les factures hauran de detallar per a la seua valoració el següent:

- en el cas de bandes de música: nombre d'actes i nombres de músics per cada acte així com data de l'acte.

- en el cas de les colles: nombre d'actes i nombre de parelles per acte així com data de l'acte.

A més, hauran de reunir entre altres els requisits següents:

- Identificació del proveïdor per mitjà de nom o raó social, NIF o CIF i domicili.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

- Identificació clara de la comissió fallera per mitjà de nom, CIF i domicili.
- Número i data d'expedició.
- Concepte o descripció suficient de l'activitat i imports parcials –preus unitaris- i totals, en què s'especifique la base imposable i el tipus de gravamen a efectes de l'aplicació de l'IVA i, si és el cas, l'IRPF.
- Rebut del proveïdor per mitjà de la firma i expressió de cobrat en la mateixa factura, o aportació del justificant del pagament realitzat.

8.8. Per a les factures de quantia igual o superior a 2.500,00 € el pagament únicament s'acreditarà mitjançant algun dels següents mitjans, amb independència del nombre de factures que s'acredite:

1^r. Transferència bancària: es justificarà mitjançant còpia del resguard del càrrec.

2ⁿ. Xec: es justificarà mitjançant còpia de l'extracte bancari del càrrec en compte corresponent al xec.

8.9. Les factures hauran d'estar datades en el termini que comprén des del 25 de febrer de 2018 fins al termini de presentació establert en l'apartat 8.3 de la convocatòria.

9. CRITERIS DE BAREMACIÓ

9.1. Per a calcular l'import de l'ajuda a concedir es dividirà la quantia global d'esta línia de subvenció entre el total de punts obtinguts per les comissions falleres participants, així s'obtindrà el valor de cada punt. La quantia que s'assignarà a cada comissió s'obtindrà de multiplicar el valor en euros de cada punt pels punts obtinguts per cada comissió.

9.2. Els criteris de baremació que s'aplicaran a l'hora d'avaluar les sol·licituds i que permetran fer la proposta raonada de les quantitats subvencionades, i amparats en l'article 18.5 de la OGS, són els següents:

- Per la contractació d'una colla de tabal i dolçaina amb un mínim de 4 músics: 1 punt.
- Per la contractació d'una banda de música formada per entre 10 i 14 músics: 2 punts.
- Per la contractació d'una banda de música formada per 15 músics o més: 3 punts.
- Per la contractació de l'agrupació musical per a un nombre d'actuacions entre 2 i 4 actuacions: 0,25 punts.
- Per a la contractació de l'agrupació musical per a 5 o més actuacions: 0,50 punts.

10. CONCESSIÓ DE LES AJUDES

10.1. La instrucció del procediment de concessió serà a càrrec del Servei de Cultura Festiva de l'Ajuntament de València.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

10.2. Es tracta d'un procediment de concurrència competitiva. Les ajudes es concediran mentre hi haja crèdit pressupostari.

10.3. El termini màxim per a resoldre i notificar la resolució serà de nou mesos a comptar del següent a la finalització del termini de presentació de les sol·licituds. La resolució es notificarà als interessats i posarà fi a la via administrativa.

En contra, es podrà interposar recurs potestatiu de reposició en el termini d'un mes, davant del mateix òrgan que haja dictat la resolució o bé recórrer directament davant de l'ordre jurisdiccional contenciós administratiu en la forma i terminis previstos en la llei reguladora de la jurisdicció esmentada.

10.4. De conformitat amb el que es disposa en l'article 25.3 de la LGS i el 63 del RSG, la resolució, a més dels sol·licitants als quals es concedisquen les subvencions, es farà constar, si escau, de manera expressa, la desestimació de la resta de les sol·licituds. Transcorregut el termini màxim establert, sense que s'haguera dictat i notificat resolució expressa, la sol·licitud s'entendrà desestimada per silenci administratiu, d'acord amb el que preveu l'article 25.5 de la Llei 38/2003, de 17 de novembre.

10.5. Avaluades i informades les sol·licituds, el servei instructor elaborarà proposta de concessió que serà elevada a dictamen de la comissió de valoració.

10.6. La comissió de valoració, a la vista de les factures, serà l'encarregada de puntuar les comissions falleres tenint en compte els criteris de valoració a què es fa referència en l'apartat 9.2. Esta comissió emetrà dictamen que serà sotmès a l'aprovació de l'òrgan competent per a la resolució. Rebuda la proposta de resolució, l'òrgan competent resoldrà el procediment.

11. COMISSIÓ DE VALORACIÓ

11.1. La comissió de valoració de la present convocatòria estarà formada per:

- Presidenta: la cap del Servei de Cultura Festiva o persona en qui delegue.
- Secretari/ària: un/a funcionari/ària del Servei de Cultura Festiva.
- Vocal: el cap de la Secció de Museus del Servei de Cultura Festiva o persona en qui delegue.
- Vocal: La persona que ostente la inspecció coordinadora dels museus de Cultura Festiva o persona en qui delegue
- Vocal: un/a funcionari/ària de l'oficina coordinadora de subvencions de l'Ajuntament de València.
- Vocal: El cap de la Secció de Patrimoni Festiu o persona en qui delegue.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

11.2. Esta comissió s'ajustarà, quant al seu funcionament, al que disposen els articles 17 i 18 de la Llei 40/2015, d'1 d'octubre de 2015 de règim jurídic del sector públic. La persona que ostente la secretaria no tindrà veu ni vot.

12. OBLIGACIONS DEL BENEFICIARI

La subvenció d'agrupacions musicals de Falles, en tant que subvenció de justificació prèvia o postpagable que s'atorga una vegada realitzada l'activitat i a la vista de les factures presentades en el termini previst en esta convocatòria, subjecta també els beneficiaris a les obligacions generals derivades de la normativa vigent sobre ajudes o subvencions públiques. En particular:

- a) Realitzar l'activitat objecte de l'ajuda.
- b) Justificar el compliment dels requisits i condicions necessàries així com la realització de l'activitat i el compliment de la finalitat que determina la concessió i aplicació a la seua finalitat dels fons rebuts.
- c) Sotmetre's a les actuacions de comprovació i control previstes per la vigent normativa en matèria de subvencions.
- d) Conservar els documents justificatius de l'aplicació dels fons percebuts, inclosos els electrònics.
- e) Adoptar mesures de difusió del caràcter públic del finançament de l'activitat subvencionada, adequades a l'objecte subvencionat, tant en la forma com en duració, com la inclusió de la imatge institucional de l'Ajuntament de València o llegendes relatives al finançament públic en cartells, plaques commemoratives, materials impresos, mitjans electrònics o audiovisuals o mencions realitzades en els mitjans de comunicació i amb anàloga rellevància a la utilitzada respecte altres fonts de finançament.
- f) Procedir al reintegrament dels fons percebuts en els supòsits previstos en l'article 37 de la Llei general de subvencions i la resta de normativa. El reintegrament comportarà l'exigència de l'interés de demora corresponent des del moment del pagament de la subvenció fins al dia en què s'acorde la procedència del reintegrament. En el supòsit d'incompliment parcial de l'objectiu o de l'obligació de justificar, el reintegrament s'exigirà per l'excés percebut sobre el que s'ha complert o justificat, previ el requeriment perquè es presente la justificació segons el que estableix l'article 70.3 del RLGS.

13. SUBCONTRACTACIÓ

El beneficiari podrà subcontractar l'activitat subvencionada.

14. CRITERIS DE GRADUACIÓ DELS POSSIBLES INCOMPLIMENTS DE CONDICIONS

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Els criteris de graduació dels possibles incompliments de condicions imposades amb motiu de la concessió de subvencions a l'efecte de determinar la quantitat que finalment haja de percebre el beneficiari o, si escau, l'import a reintegrar, són els següents:

1. L'incompliment de qualsevol de les obligacions imposades amb motiu de la concessió de les subvencions o el seu compliment extemporani, quan el seu compliment total fóra determinant per a la consecució de la fi pública perseguida, serà causa de pèrdua total del dret de cobrament de la subvenció o de reintegrament, en cada cas.

Fora dels casos expressats en el paràgraf precedent, el compliment parcial de les condicions o la realització en termini de només una part de l'activitat, sempre que s'acredite una actuació de l'entitat beneficiària inequívocament tendent a la satisfacció dels compromisos o es tractara de força major, donarà lloc al pagament parcial de la subvenció o, si escau, al reintegrament també parcial aplicant la proporció en què es trobe l'activitat realitzada respecte de la total.

2. Si en la realització d'una comprovació o control financer pels serveis de l'Administració es posara de manifest la falta de pagament de tots o part de les despeses realitzades, després de cobrada la subvenció, sent exigibles pels respectius creditors, s'exigirà el reintegrament aplicant el principi de proporcionalitat, a l'efecte de la qual es considerarà reintegrable la subvenció en proporció a les despeses no pagades respecte al total de despeses subvencionables imputades.

Segon. Autoritzar una despesa total de 100.000 euros l'import de la qual serà amb càrrec a l'aplicació pressupostària EF580 33800 48910, 'ALTRES TRANSFERÈNCIES', segons proposta de despesa 2018/262, ítem despesa 2018/19670.

Tercer. Convocar, a l'empara de l'article 23 de la Llei 38/2003, de 17 de novembre, general de subvencions; de l'article 55 del Reial decret 887/2006, de 21 de juliol, pel qual s'aprova el Reglament de la Llei 38/2003, de 17 de novembre, general de subvencions; l'article 18 de l'Ordenança general de subvencions de l'Ajuntament de València i els seus organismes públics i la base 23^a de les d'execució del Pressupost municipal de 2018, la concessió de subvencions a les comissions falleres per a la contractació d'agrupacions musicals amb motiu de les festes falleres de 2018, amb subjecció a la present convocatòria, i per l'import màxim total estimat de 100.000 € indicat en l'apartat anterior.

Quart. Atorgar a l'acord que s'adopta a l'adequada publicitat."

44. (E 10)	RESULTAT: APROVAT		
EXPEDIENT: E-01904-2018-000399-00		PROPOSTA NÚM.: 1	
ASSUMPTE: SERVICI DE CULTURA FESTIVA. Proposa aprovar la convocatòria del Concurs de Falles Innovadores i Experimentals per a l'any 2018.			

"En referència a la moció del regidor delegat de Cultura Festiva i emesos els informes pel Servei Fiscal del Gasto i pel Servei de Cultura Festiva, i vistos els següents:

Fets

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

En virtut de moció del regidor delegat de Cultura Festiva es disposa que pel Servei de Cultura Festiva s'inicien les actuacions per a aprovar la convocatòria de l'Ajuntament de València de la XXI edició per a la concessió, per mitjà de procediment de concurrència competitiva, dels premis a les falles grans i infantils de les comissions falleres pel seu caràcter innovador i experimental amb motiu de les Falles de 2018, el gasto de 6.400,00 €, així com convocar la XXI edició per a la concessió dels premis i publicar l'acord que s'adopte en la Base de Dades Nacional de Subvencions que remetrà l'extracte d'esta al Butlletí Oficial de la Província i en la pàgina web de l'Ajuntament de València i de la Junta Central Fallera.

Pel Servei de Cultura Festiva s'emet un informe favorable en relació a la XXI edició de premis a les falles grans i infantils referides en el punt anterior que s'omet en este punt per obrar expressament en les actuacions.

El Ple de l'Ajuntament en sessió celebrada el 21 de desembre del 2017, va aprovar definitivament el Pressupost municipal de l'Ajuntament de València per a l'exercici de 2018, reservant-se el gasto de 6.400,00 € en fase d'autorització a càrrec de l'aplicació pressupostària EF580 33800 48100, conceptuada 'Transferències, premis, beques i pensions, estudis, investigació'.

Fonaments de Dret

De conformitat amb la disposició addicional segona de l'Ordenança General de Subvencions de l'Ajuntament de València i els seus Organismes Públics, aprovada per acord del Ple de la Corporació de data 28 de juliol del 2016 i publicada en el BOP el 2 de novembre del 2016, les convocatòries que s'aproven per a l'atorgament de premis amb la sol·licitud prèvia de la beneficiària es regiran pel que disposen els apartats 1, 2 i 3 d'esta. En el seu defecte, es regularan pel que disposa l'esmentada Ordenança, per la Llei 38/2003, de 17 de novembre, General de Subvencions, i pel seu Reglament aprovat per Reial Decret 887/2006, de 21 de juliol.

De conformitat amb la base 23 d'execució del Pressupost municipal de 2018 davall l'epígraf 'Subvencions municipals' contempla en el punt 8 la regulació dels premis.

De conformitat amb l'article 35.1 de la Llei 58/2003, de 17 de desembre, General Tributària, modificada parcialment per la Llei 34/2015, de 21 de setembre, són obligats tributaris les persones físiques i jurídiques i les entitats a què la normativa tributària imposa el compliment de les obligacions tributàries.

De conformitat amb l'article 101.7 de la vigent Llei 35/2016, de data 29 de novembre, de l'Impost sobre la Renda de les Persones Físiques, a partir de l'1 de gener del 2018, els premis estaran subjectes a la retenció del 19 %.

De conformitat amb el que disposa l'article 184 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, la gestió pressupostària dels gastos dels premis se subjecta a les fases d'autorització per a l'aprovació de la convocatòria de concessió dels premis i a la resta de les fases de disposició i reconeixement de l'obligació per a la concessió i execució dels premis a les entitats premiades i finalment l'ordenació de pagament.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

En aplicació de la Llei 39/2015, d'1 d'octubre, del Procediment Administratiu Comú de les Administracions Públiques, la tramitació d'este procediment administratiu se subjectarà a les disposicions legals previstes.

En referència a la competència orgànica, l'Alcaldia en virtut de Resolució núm 20, de 26 de juny de 2015, va resoldre delegar en la Junta de Govern Local la concessió de subvencions a organismes, persones i entitats que excedisquen de 5.000,00 € i aquelles que encara sent de menor import es convoquen i resolguen de forma conjunta. Així mateix, atorgarà subvencions que no hagen sigut objecte d'una altra delegació específica.

De conformitat amb els anteriors fets i fonaments de Dret, feta prèviament declaració d'urgència, s'acorda:

Primer. Aprovar la convocatòria de l'Ajuntament de València de la XXI edició per a la concessió, per mitjà del procediment de concurrència competitiva, dels premis a les falles grans i infantils de les comissions falleres pel seu caràcter innovador i experimental, amb motiu de les Falles de 2018, que a continuació es detallen:

'CONVOCATÒRIA DE L'AJUNTAMENT DE VALÈNCIA DE LA XXI EDICIÓ PER A LA CONCESSIÓ, PER MITJÀ DEL PROCEDIMENT DE CONCURRÈNCIA COMPETITIVA, DELS PREMIS A LES FALLES GRANS I INFANTILS DE LES COMISSIONS FALLERES PEL SEU CARÀCTER INNOVADOR I EXPERIMENTAL AMB MOTIU DE LES FALLES DE 2018

1. OBJECTE, CONDICIONS I FINALITAT

L'objecte d'esta convocatòria és fomentar la creació de nous projectes per les comissions falleres de les falles gran i infantil que, pels seus elements, tractament dels temes i materials, tinguen un concepte innovador i experimental.

Les condicions a què se subjecten els premis són:

Fins que no es complisquen les previsions contingudes en la disposició addicional dècima de la Llei 38/2003, de 17 de novembre, General de Subvencions (endavant LGS) quant a la regulació del règim especial aplicable als premis educatius, culturals, científics o de qualsevol naturalesa, les entitats premiades, quedaran obligades al compliment que als beneficiaris imposa l'article 14 de la LGS i, en especial, sotmetre's a les actuacions de comprovació, seguiment i inspecció que determine la Intervenció General de l'Ajuntament de València.

La finalitat és afavorir el desenvolupament de l'interés innovador i experimental, potenciar les capacitats en estes àrees i impulsar l'esforç col·lectiu desenvolupat per les comissions falleres.

L'establiment dels premis per l'Ajuntament de València s'ajusta a allò previst en el Pla Estratègic de Subvencions 2017-2019 aprovat per la Junta de Govern Local en data 7 d'abril de 2017, que inclou en el programa festes populars i festejos els premis a la innovació en els monuments fallers.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Esta convocatòria s'ajusta, en la concessió dels premis, als principis de publicitat, transparència, concurrència, objectivitat, igualtat i no discriminació, d'acord amb el que disposa l'article 5 de l'Ordenança General de Subvencions de l'Ajuntament de València en relació a l'article núm. 8.3 de la LGS. S'hi inclou el contingut establert en l'article 18.4 de la esmentada Ordenança en relació a l'article 23.2 de la LGS.

El procediment de concessió del premi es tramitarà en règim de concurrència competitiva segons el que disposa l'article 17.1 de l'Ordenança General de Subvencions de l'Ajuntament de València en relació a l'article 22.1 de la LGS.

La concessió del premi no implicarà en cap cas cessió o limitació dels drets de propietat intel·lectual del guanyador.

De conformitat amb l'article 18.6 de l'Ordenança General de Subvencions de l'Ajuntament de València, la convocatòria es publicarà en la Base de Dades Nacionals de Subvencions, que en remetrà un extracte al Butlletí Oficial de la Província.

Així mateix, es publicarà en la pàgina web de l'Ajuntament de València i de la Junta Central Fallera.

2. CRÈDIT PRESSUPOSTARI A QUÈ S'IMPUTAREN ELS PREMIS

El finançament dels premis relatius a esta edició s'imputarà a l'aplicació pressupostària EF580-33800-48100, conceptuada com a 'Transferències premis, beques, pensió, estudi, investigació' del Pressupost municipal del 2018.

3. DESCRIPCIÓ DELS PREMIS

Es concediran distints premis, agrupats en dos categories (gran i infantil):

Falles grans:

- Un primer premi de 2.000,00 € i estendard.
- Un segon premi de 1.400,00€ i estendard.
- Un tercer premi de 900,00 € i estendard.
- Un quart premi amb estendard, sense dotació econòmica.
- Un quint premi amb estendard, sense dotació econòmica.
- Un sext premi amb estendard, sense dotació econòmica.
- Un setè premi amb estendard, sense dotació econòmica.
- Un octau premi amb estendard, sense dotació econòmica.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

- Un nové premi amb estendard, sense dotació econòmica.
- Un dècim premi amb estendard, sense dotació econòmica.

Falles infantils:

- Un primer premi de 1.000,00 € i estendard.
- Un segon premi de 700,00 € i estendard.
- Un tercer premi de 400,00 € i estendard.
- Un quart premi amb estendard, sense dotació econòmica.
- Un quint premi amb estendard, sense dotació econòmica.

L'import dels premis per a l'any 2018 estarà subjecte a la retenció legal del 19 % de conformitat amb l'article 101.7 de la vigent Llei 35/2006 de 28 de novembre de l'Impost de les Persones Físiques.

4. REQUISITS PER A SER BENEFICIARI I MANERA D'ACREDITAR-HO

Podran sol·licitar estos premis les comissions de falla grans i infantils de la ciutat de València integrades en la Junta Central Fallera, que compten amb capacitat jurídica per a això.

L'acreditació d'estar integrades s'efectuarà per mitjà d'un certificat expedit per la Secretaria General de la Junta Central Fallera.

Als efectes de disposar de capacitat jurídica, s'exigeix que complisquen els requisits següents:

No estar sotmeses a cap de les prohibicions establides en l'article 13 de la LGS.

Estar al corrent en el compliment de les obligacions tributàries i amb la Seguretat Social, i si és el cas, del pagament d'obligacions per reintegrament de subvencions.

No tindre pendent de justificar subvencions anteriors concedides per l'Ajuntament de València el termini de justificació de les quals haguera acabat. L'apreciació d'esta prohibició es farà de manera automàtica i subsistirà mentre perdure l'absència de justificació.

L'acreditació de no incórrer en les prohibicions per a ser beneficiari que s'establixen en l'article 13.2 de la LGS es farà per mitjà d'una declaració responsable.

El compliment de les obligacions tributàries amb la Hisenda Estatal i amb la Seguretat Social s'acreditarà per mitjà de la presentació pel sol·licitant davant de l'òrgan que ha concedit el premi de les certificacions acreditatives que es regulen en l'article 22 del Reglament de la LGS expedides per l'Agència Estatal de l'Administració Tributària o la Tresoreria de la Seguretat Social. No obstant això, s'acreditarà el compliment de les obligacions anteriors per mitjà d'una declaració responsable quan el beneficiari no estiga subjecte a presentar les declaracions o

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

documents a què van referides estes, segons preveu l'article 22.1 del Reglament de la LGS, indicant esta circumstància en la declaració.

5. ÒRGAN COMPETENT PER A LA INSTRUCCIÓ I RESOLUCIÓ DEL PROCEDIMENT

La instrucció del procediment correspondrà al Servei de Cultura Festiva de la Delegació de Cultura Festiva i a la vista de la decisió del jurat formularà la proposta d'acord a l'òrgan competent per a la resolució.

L'òrgan competent per a la resolució del procediment és l'Alcaldia, qui ha delegat esta atribució en la Junta de Govern Local, en virtut de la resolució número 20, de data 26 de juny del 2015.

6. FORMA, TERMINI I LLOC PER A PRESENTAR LA DOCUMENTACIÓ ACREDITATIVA DELS REQUISITS QUE HAN DE COMPLIR ELS PARTICIPANTS I PER A PRESENTAR TREBALLS

6.1. Forma

La sol·licitud d'inscripció serà per mitjà d'un escrit de la comissió fallera degudament identificada firmada per la Presidència i acompanyada de la documentació que s'indica:

Número de la comissió fallera.

Esbós de la falla (gran i/o infantil, segons la categoria a què es presente), a grandària DIN A4.

Un plànol a escala del lloc de l'emplaçament.

Memòria descriptiva del projecte, amb les condicions tècniques per a la construcció de la falla a grandària real, material i pressupost. Es poden afegir totes les explicacions gràfiques que es consideren oportunes, amb expressió de l'autor.

A la documentació referida s'ha d'adjuntar el requisit dels participants exigint en la base 4.

Així mateix, ha d'aportar-se una declaració responsable en què s'indique que la comissió fallera no està sotmesa a alguna de les causes de prohibició per a obtenir la condició de beneficiària que estableix l'article 13 de la LGS.

Tota la documentació s'haurà d'enviar en PDF a l'adreça de correu electrònic general@fallas.com, indicant en l'assumpte del missatge 'Premis Falles Innovadores i Experimentals 2018'. La correcta recepció de la documentació requerida es confirmarà mitjançant un justificant de recepció.

Queda garantit el correcte tractament de tota la documentació aportada i de les dades facilitades per les comissions falleres participants, d'acord amb la Llei Orgànica 15/1999 de 13 de desembre, de Protecció de Dades amb Caràcter Personal.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Si la sol·licitud no reuneix algun dels requisits establits en les presents bases o en qualsevol dels previstos en l'article 66 de la Llei 39/2015, d'1 d'octubre, del Procediment Administratiu Comú de les Administracions Públiques, es requerirà els sol·licitants perquè, en el termini de deu dies, esmenen les faltes o acompanyen els documents preceptius, tot això d'acord amb l'article 68 de l'esmentada llei. Si no es fa així, es tindrà per desistida la seua petició, amb una resolució prèvia que haurà de dictar-se en els termes previstos en l'article 21 del mateix text legal.

6.2. Termini

El termini d'inscripció serà de 20 dies naturals a partir de l'endemà de la publicació de l'extracte de la convocatòria en el *Butlletí Oficial de la Província*. També es publicarà en les pàgines web de l'Ajuntament de València i de la Junta Central Fallera.

7. CRITERIS DE VALORACIÓ PER A LA CONCESSIÓ DELS PREMIS

Es podran presentar al concurs qualssevol tipus de projectes amb total llibertat de plantejament i realització. Els projectes presentats han de ser inèdits.

Els criteris que serviran de base per a la concessió de premis seran el disseny i la creativitat de la falla, així com la qualitat tècnica i artística.

Els projectes han de construir-se en material combustible i es valorarà la utilització de materials no contaminants ni perjudicials per al medi ambient.

A la millor valoració correspondrà el primer premi, i la resta de premis es concediran en funció dels mèrits valorats.

8. COMPOSICIÓ I FUNCIONAMENT DEL JURAT

Correspondrà al jurat dels premis emetre l'informe a què es referix l'article 24.4 de la LGS.

El jurat de cada categoria estarà format per cinc membres, entre els quals hi haurà representants dels àmbits de les Falles, la il·lustració, el disseny gràfic, les arts plàstiques i la literatura.

La secretaria del jurat recaurà en la Secretaria General d'Actes de la Junta Central Fallera.

Les decisions del jurat constaran en una acta i el seu veredicté serà inapel·lable. La reunió del jurat de les falles infantils es farà el dia 15 de març del 2018 i la reunió del jurat de les falles grans es farà el dia 16 de març del 2018.

El jurat haurà de remetre l'acta al Servei de Cultura Festiva, als efectes de fer la tramitació administrativa de la concessió dels premis. El jurat podrà declarar desert els premis si considera que els projectes de falla presentats no reuneixen el concepte innovador i experimental propi del concurs.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

El jurat del premi ajustarà la seua actuació al règim jurídic dels òrgans col·legiats regulat en la Llei 39/2015, d'1 d'octubre, del Procediment Administratiu Comú de les Administracions Públiques.

El funcionament del jurat serà atés amb els mitjans personals, tècnics i pressupostaris de la Junta Central Fallera.

9. TERMINI DE RESOLUCIÓ I NOTIFICACIÓ

El termini màxim per a resoldre i notificar la resolució serà de sis mesos, a comptar de l'endemà de de la finalització del termini de presentació de sol·licituds de participació.

La resolució comprendrà les sol·licituds de concessió dels premis atorgats i la desestimació, si és el cas, de la resta de les sol·licituds, de conformitat amb el que disposa l'article 25.3 de la LGS i de l'article 63 del Reglament General de Subvencions.

De conformitat amb l'article 40.2 de la Llei 39/2015, d'1 d'octubre, del Procediment Administratiu Comú de les Administracions Públiques, la resolució es notificarà als interessats dins del termini de deu dies a partir de la data de dictar-se i posarà fi a la via administrativa. Es podrà interposar contra esta un recurs potestatiu de reposició en el termini d'un mes, comptat a partir de l'endemà de la notificació, davant de l'òrgan que dicte l'acte o bé recurs contenciós administratiu en el termini de dos mesos, comptat des de l'endemà de la notificació de la resolució, d'acord amb el que disposa l'article 46.1 en relació amb l'article 9, ambdós de la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció Contenciosa Administrativa.

Així mateix, la resolució es publicarà en la Base Nacional de Dades, en les pàgines web de l'Ajuntament de València i de la Junta Central Fallera.

Transcorregut el termini màxim establert sense que s'haja dictat i notificat una resolució expressa, es podrà entendre desestimada la sol·licitud, d'acord amb el que preveu l'article 25.5 de la LGS sense que això eximisca de l'obligació legal de resoldre.

10. ACCEPTACIÓ

La participació en la XXI edició dels Premis de Falles Innovadores i Experimentals suposa la plena acceptació d'estes bases per part dels sol·licitants.

Qualsevol dubte que pugua sorgir sobre la interpretació de les bases serà resolta pel jurat.

11. PAGAMENT DELS PREMIS

A les entitats premiades se'ls abonarà el premi corresponent amb el reconeixement previ de l'obligació, amb la retenció legal del 19 % de conformitat amb allò que s'ha indicat en la base 3 d'esta convocatòria.

Així mateix, hauran d'acreditar prèviament al pagament:

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Estar al corrent de les seues obligacions tributàries i davant de la Seguretat Social. La presentació de la sol·licitud, per part del beneficiari, comportarà l'autorització al Servei de Cultura Festiva per a demanar els certificats d'estar al corrent en les obligacions tributàries i davant de la Seguretat Social, que tindrà una vigència de sis mesos des de la data d'expedició.

A més, el compliment de les obligacions tributàries davant de l'Ajuntament, la qual cosa s'acreditarà per mitjà d'un informe del GER sobre l'existència de deutes que tindrà una vigència de sis mesos.

No podran ser deutors per resolució de procedència de reintegrament, la qual cosa s'acreditarà per mitjà d'un informe del servei gestor respecte a les subvencions per este tramitades i de la IGAV (SFG) respecte de les tramitades per la resta.

12. NORMATIVA APLICABLE

De conformitat amb la disposició addicional segona de l'Ordenança General de Subvencions de l'Ajuntament de València i dels seus Organismes Públics, aprovada pel Ple de la Corporació de data 28 de juliol del 2016, i publicada en el Butlletí Oficial de la Província de València de data 2 de novembre del 2016, en els aspectes no previstos en esta convocatòria, esta es regirà per l'esmentada Ordenança General de Subvencions que té el caràcter de bases generals, per les bases d'execució del Pressupost de l'Ajuntament de València per a l'any 2017, aprovades definitivament pel Ple de la Corporació en data 22 de desembre del 2016, així com pel que preveu la Llei 38/2003, de 17 de novembre, General de Subvencions i el seu Reglament, aprovat per Reial Decret 887/2006, de 21 de juliol, Llei 39/2015, d'1 d'octubre, del Procediment Administratiu Comú de les Administracions Públiques, el Reial Decret Legislatiu 2/2004, de 5 de març, que aprova el text refós de la Llei Reguladora de les Hisendes Locals; la Llei 35/2006, de 28 de novembre de l'Impost sobre la Renda de les Persones Físiques, i la resta de normativa de desplegament i complementari'.

Segon. Aprovar la quantia total màxima dels premis convocats, que s'eleva a 6.400,00 euros, a càrrec de l'aplicació pressupostària EF580 33800 48100, conceptuada 'Transferències, premis, beques, pensió, estudi, investigació', del Pressupost municipal de 2018, la distribució de la qual per categories, s'expressa:

PROPOSTA 2018/285 FALLA GRAN.

ÍTEM GTO. DESCRIPC. ÍTEM DE GASTO IMPORT.

2018/16800 FALLA GRAN PRIMER PREMI 2.000,00 € i estendard.

2018/16810 FALLA GRAN SEGON PREMI 1.400,00 € i estendard.

2018/16820 FALLA GRAN TERCER PREMI 900,00 € i estendard.

FALLA GRAN QUART PREMI amb estendard sense dotació econòmica.

FALLA GRAN QUINT PREMI amb estendard sense dotació econòmica.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

FALLA GRAN SEXT PREMI amb estendard sense dotació econòmica.

FALLA GRAN SÈPTIM PREMI amb estendard sense dotació econòmica.

FALLA GRAN OCTAU PREMI amb estendard sense dotació econòmica.

FALLA GRAN NOVÉ PREMI amb estendard sense dotació econòmica.

FALLA GRAN DÈCIM PREMI amb estendard sense dotació econòmica.

PROPOSTA 2018/285 FALLA INFANTIL.

ÍTEM GTO. DESCRIPC. ÍTEM DE GASTO IMPORT

2018/16830 FALLA INFANTIL PRIMER PREMI 1.000,00 € i estendard.

2018/16840 FALLA INFANTIL SEGON PREMI 700,00 € i estendard.

2018/16850 FALLA INFANTIL TERCER PREMI 400,00 € i estendard.

FALLA INFANTIL QUART PREMI amb estendard, sense dotació econòmica.

FALLA INFANTIL QUINT PREMI amb estendard, sense dotació econòmica.

Tercer. Convocar, amb subjecció a la convocatòria aprovada, la XXI Edició per a la concessió per mitjà de procediment de concurrència competitiva dels premis a les falles grans i infantils de les comissions falleres pel seu caràcter innovador i experimental amb motiu de les Falles de 2018, això en aplicació del que disposa l'article 23.2 de la Llei 38/2003, de 17 de novembre, General de Subvencions, i per una quantia total màxima de 6.400,00 euros, això de conformitat amb la base 23.8 d'execució del Pressupost municipal de 2018.

Quart. De conformitat amb l'article 18.6 de l'Ordenança General de Subvencions de l'Ajuntament de València, l'acord de la convocatòria es publicarà en la Base de Dades Nacional de Subvencions, que en remetrà un extracte al Butlletí Oficial de la Província. Així mateix, es publicarà en la pàgina web de l'Ajuntament de València i de la Junta Central Fallera."

45. (E 11)	RESULTAT: APROVAT	
EXPEDIENT: E-01904-2018-000525-00	PROPOSTA NÚM.: 1	
ASSUMPTE: SERVICI DE CULTURA FESTIVA. Proposa autoritzar i disposar un gasto i reconèixer l'obligació de pagament a favor de l'organisme autònom municipal Junta Central Fallera, en concepte d'aportació municipal corresponent a l'exercici 2018.		

"De les actuacions, documentació i informes obrants en l'expedient resulten els següents:

Fets

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Primer. El Pressupost municipal de 2018 és executiu des de l'1 de gener del 2018, estant dotada l'aplicació pressupostària 2018 EF580 33800 41000, 'Transferència a OO AA administratius de l'Entitat Local', amb 1.941.132,43 €.

Segon. Per mitjà de moció de data 23 de gener del 2018 el regidor delegat de Cultura Festiva proposa l'inici d'expedient a efectes d'executar la transferència a favor de l'organisme autònom municipal Junta Central Fallera, adoptant, prèvia la seua fiscalització, el corresponent acord d'autorització i disposició del gasto i reconeixement de l'obligació.

Tercer. El 23 de gener del 2018 es realitza en l'aplicació pressupostària EF580 33800 41000, la proposta de gasto 2018/406, ítem 2018/019330, document d'obligació 2018/000787, relació de document 2018/242, per l'import que correspon a l'aportació de l'Ajuntament de València a favor de la Junta Central Fallera.

Quart. S'emet un informe de conformitat de fiscalització prèvia de la Intervenció General de l'Ajuntament de València, Servei Fiscal Gastos.

Fonaments de Dret

Primer. La base 21a de les d'execució del Pressupost estableix que per a poder executar les transferències a organismes autònoms municipals previstes en els crèdits inicials del Pressupost municipal o en les modificacions que d'este es puguen produir, els corresponents centres gestors incoaran un expedient per a demanar, prèvia la seua fiscalització, l'acord d'autorització i disposició del gasto i reconeixement de l'obligació.

Segon. Els articles 213 a 223 del Text Refós de la Llei Reguladora de les Hisendes Locals i les bases 14a i 75a de les d'execució del Pressupost exigixen la prèvia fiscalització de la Intervenció General Municipal de les propostes d'actes administratius de què es deriven obligacions de contingut econòmic.

Tercer. De conformitat amb l'article 127.g) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, li correspon a la Junta de Govern Local el desenvolupament de la gestió econòmica i autoritzar i disposar gastos en matèria de la seua competència.

De conformitat amb els anteriors fets i fonaments de Dret, feta prèviament declaració d'urgència, s'acorda:

Únic. Autoritzar i disposar un gasto a favor de l'organisme autònom municipal Junta Central Fallera, CIF P9625206I, per un import d'un milió nou-cents quaranta-un mil cent trenta-dos euros amb quaranta-tres cèntims (1.941.132,43 €), i reconeixer l'obligació de pagament a favor d'este de l'import indicat, a càrrec de l'aplicació pressupostària 2018 EF580 33800 41000, 'Transferències a OO AA administratius de l'Entitat Local', del vigent Pressupost municipal, segons proposta de gasto 2018/406, ítem 2018/019330, document d'obligació 2018/000787, relació de document 2018/242, destinat al pagament de l'aportació a Junta Central Fallera amb la periodicitat que demande i en funció de les disponibilitats de Tresoreria."

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

46. (E 12)	RESULTAT: APROVAT		
EXPEDIENT: E-02101-2015-000564-00		PROPOSTA NÚM.: 8	
ASSUMPTE: SERVICI D'EDUCACIÓ. Proposa aprovar un reconeixement d'obligació corresponent a factures de subministrament de gasoil per a calefacció en els centres docents de València.			

"Antecedentes de hecho

Primero. Por Resolución de Alcaldía CF-1510, de 30 de junio de 2017, se resolvió adjudicar el contrato de suministro de combustible (gasóleo C) para calefacción de los colegios públicos y centros educativos del Ayuntamiento de València, por un plazo de duración de dos años, a la mercantil Repsol Comercial de Productos Petrolíferos, SA, con CIF A-80298839.

El gasto, de carácter plurianual, del contrato por importe de 280.000 euros se reservó con cargo a la aplicación presupuestaria ME280 32300 22103 (pta. 2017/777; ítems 2017/34750 y 2018/2620).

Segundo. El contrato se formalizó el 2 de agosto de 2017.

Tercero. Las facturas por un importe total de 10.871,02 euros correspondientes al suministro de gasóleo durante el mes de diciembre de 2017 para calefacción en los centros docentes de la ciudad de València fueron presentadas por Repsol Comercial de Productos Petrolíferos, SA, en fecha posterior al cierre de contabilidad y de la liquidación del Presupuesto municipal de 2017, por lo que no se pudo tramitar el reconocimiento de la obligación. Dichas facturas han sido contabilizadas en la cuenta 413 como operaciones pendientes de aplicar a Presupuesto.

Cuarto. Mediante moción de la concejala delegada de Educación, se propone que se inicien actuaciones necesarias con el fin de abonar a la mercantil Repsol Comercial de Productos Petrolíferos, SA, el importe de las facturas pendientes por el suministro de gasóleo para calefacción en los centros docentes de la ciudad de València durante el mes de diciembre de 2017.

Quinto. Se formula propuesta de gasto 2018/359 en fase ADO por importe de 10.871,02 euros, con cargo a la aplicación presupuestaria ME280 32300 22103.

A los anteriores hechos son de aplicación los siguientes:

Fundamentos de Derecho

I. De conformidad con la base 4ª de ejecución del Presupuesto municipal de 2018, se ha creado en el estado de gastos la aplicación presupuestaria adecuada y, de acuerdo con la base 42ª, se acumulan las fases de autorización, disposición y reconocimiento de la obligación, tramitándose el documento contable en fase ADO.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

II. La Junta de Gobierno Local es el órgano competente para adoptar el correspondiente acuerdo, de conformidad con lo establecido en el artículo 127 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local, y con lo dispuesto en la base 31.2 de ejecución del Presupuesto municipal de 2018.

De conformidad con los anteriores hechos y fundamentos de Derecho, previa declaración de urgencia, se acuerda:

Único. Autorizar, disponer y reconocer la obligación de un gasto a favor de la empresa Repsol Comercial de Productos Petrolíferos, SA, con CIF A-80298839, por un importe total de 10.871,02 euros con el fin de abonar las facturas pendientes relacionadas a continuación por el suministro de gasóleo para calefacción en los centros docentes de la ciudad de València, durante el mes de diciembre de 2017, con cargo a la aplicación presupuestaria ME280 32300 22103 y reservado en la propuesta de gasto 2018/359 (RD 2018/203).

Nº. Factura	Fecha Factura	Doc. Obligación	Item	Importe	Concepto
5731870232	19-12-2017	2018/195	2018/18160	1.915,50 €	Gasoleo CP Ausias March
5731848355	12-12-2017	2018/196	2018/18170	1.923,79 €	Gasoleo CP Mag. Español
5731870235	19-12-2017	2018/194	2018/18180	1.916,14 €	Gasoleo CP S. Calatrava
5731870238	19-12-2017	2018/193	2018/18190	1.918,70 €	Gasoleo CP Pablo Neruda
5731870244	19-12-2017	2018/192	2018/18200	1.916,79 €	Gasoleo CP Sector Aéreo
5731873338	21-12-2017	2018/197	2018/18210	1.280,10 €	Gasoleo CP Carles Salvador."

47. (E 13)	RESULTAT: APROVAT
EXPEDIENT: E-02201-2018-000019-00	PROPOSTA NÚM.: 1
ASSUMPTE: SERVICI DE BENESTAR SOCIAL I INTEGRACIÓ. Proposa aprovar les ajudes per al Programa d'Atenció a l'Exclusió Social (PAES) 2018.	

"De conformidad con la documentación que obra en el expediente 02201/2018/19, constan los siguientes:

HECHOS

PRIMERO. Por acuerdo de la Junta de Gobierno Local de 21 de marzo de 2001, se aprobó el Programa de Atención a la Exclusión Social (PAES) a fin de atender a un sector de la población marginal que no se puede incardinar en los programas de inserción regulados por la Generalitat Valenciana.

SEGUNDO. Por acuerdo de la Junta de Gobierno Local de 1 de diciembre de 2017, se aprueba el régimen jurídico para conceder las prestaciones económicas del Programa de Atención

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

a la Exclusión Social (PAES) del Ayuntamiento de València, de conformidad con la Ordenanza General de Subvenciones del Ayuntamiento de València y sus Organismos Públicos, instada por la concejala delegada del Área de Desarrollo Humano, en cuya memoria justificativa acredita el carácter singular de estas subvenciones, así como las razones de la dificultad de su convocatoria pública.

A los anteriores HECHOS resultan de aplicación los siguientes:

FUNDAMENTOS DERECHO

I. La Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, atribuye a los municipios con población superior a 20.000 habitantes la obligación de ofrecer una atención inmediata a aquellas personas en situación o en riesgo de exclusión social.

II. La Ley 8/2010, de 23 de junio, Reguladora del Régimen Local de la Comunidad Valenciana, en su artículo 33.3.k) establece que es competencia propia de todos los municipios de la Comunidad Valenciana la prestación de los servicios sociales, promoción, reinserción social y promoción de políticas que permitan avanzar en la igualdad efectiva de hombres y mujeres.

De conformidad con los anteriores hechos y fundamentos de Derecho, previa declaración de urgencia, se acuerda:

Primero. Modificar los módulos de la prestación PAES para el ejercicio 2018 con un incremento del 3'32 %, lo que supondría un acercamiento a los actuales importes de la renta garantizada de ciudadanía, siendo las cuantías resultantes las siguientes:

- 1 miembro 331,87 €
- 2 miembros 351,72 €
- 3 miembros 372,42 €
- 4 miembros 393,12 €
- 5 miembros o más 413,82 €

Segundo. Autorizar y disponer el gasto de 421.431,91 € a favor del NIP 35497, gastos de servicios sociales, con cargo a la aplicación presupuestaria 2018 KJ000 23100 48010, para atender los pagos de las ayudas del Programa de Atención a la Exclusión Social durante el año 2018 que se abonarán mensualmente mediante transferencias bancarias a las cuentas de los beneficiarios y por el importe que figure en la relación mensual de ayudas. Ppta. 2018/282, ítem 2018/16790.

Tercero. Dicha cuantía podrá incrementarse con posterioridad en función de las disponibilidades presupuestarias municipales."

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

48. (E 14)	RESULTAT: APROVAT
EXPEDIENT: E-02310-2017-000351-00	PROPOSTA NÚM.: 1
ASSUMPTE: SERVICI DE POBLES DE VALÈNCIA. Proposa reconèixer l'obligació de pagament de diverses factures de 2017.	

"FETS

1. L'expedient s'inicia mitjançant moció de la regidora d'Agricultura, Horta i Pobles de València a fi de procedir al reconeixement d'obligació de les despeses detallades a continuació:

Aplicació pressupostària	PdG	Ítem despesa	Proveïdor	Núm. Factura	Data	Import	DO
IG970 92400 22609	2018/62	2018/11560	Carpesa Tria G 98763584	8	26/12/2017	500,00 €	2017/30421
IG970 92400 22609	2018/62	2018/11570	Carpesa Tria G 98763584	9	26/12/2017	600,00 €	2017/30423
IG970 92400 22609	2018/62	2018/11610	Luis Óscar García Soriano *****	323	26/12/2017	1.000,00 €	2017/30465
TOTAL						2.100,00 €	

- Les factures dels proveïdors dalt referides sumen un import total de 2.100,00 euros, amb documents d'obligació 2017/30421, 2017/30423 i 2017/30465. Aquesta despesa correspon al contracte relatiu a les 'Festes nadalenques de Pinedo i Carpesa' que va ser adjudicat per Resolució núm. CP-648, de 02/10/2017, i les factures del qual van ser presentades en el Registre el 26/12/2017 i 27/12/2017, no podent ser tramitades pels terminis establits en les normes de tancament de comptabilitat i liquidació del Pressupost 2017.

Aplicació pressupostària	PdG	Ítem despesa	Proveïdor	Núm. Factura	Data	Import	DO
IG970 92400 22609	2018/62	2018/11550	Trastes Publicidad, SL B 98023823	2017	21/12/2017	265,97 €	2017/30305
IG970 92400 22609	2018/62	2018/11670	Negro y Amarillo B 98808918	115	29/12/2017	1.476,20 €	2017/31334
IG970 92400 22609	2018/62	2018/11680	Negro y Amarillo B 98808918	116	29/12/2017	1.089,19 €	2017/31335
TOTAL						2.831,36 €	

- Les factures dels proveïdors dalt referides sumen un import total de 2.831,36 euros, amb documents d'obligació 2017/30305, 2017/31334 i 2017/31335. Aquesta despesa correspon al contracte relatiu a 'l'acte cultural de Benifaraig, i festes nadalenques de Benimàmet-Beniferri, el Saler i Cases de Bàrcena' que va ser adjudicat per Resolució núm.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

CP-703, de 26/10/2017, i les factures del qual van ser presentades en el Registre el 21/12/2017 i 29/12/2017, no podent ser tramitades pels terminis establits en les normes de tancament de comptabilitat i liquidació del Pressupost 2017.

Aplicació pressupostària	PdG	Ítem despesa	Proveïdor	Núm. Factura	Data	Import	DO
IG970 92400 22609	2018/62	2018/11510	Espectáculos Merino B 96678420	103	16/12/2017	4.858,25 €	2017/29378
IG970 92400 22609	2018/62	2018/11520	ARAE B 98324312	10	18/12/2017	435,60 €	2017/29389
IG970 92400 22609	2018/62	2018/11540	Dulces Cash Valenciana, SL B 96054184	VF1710722	16/12/2017	108,00 €	2017/30304
IG970 92400 22609	2018/62	2018/11600	Francisco Martínez Alcalá *****	227	26/12/2017	1.102,84 €	2017/30463
IG970 92400 22609	2018/62	2018/11630	Dulces Cash Valenciana, SL B 96054184	VF1710912	28/12/2017	601,32 €	2017/30511
IG970 92400 22609	2018/62	2018/11640	Els Socarrats G 97756712	9/2017	27/12/2017	1.200,00 €	2017/30536
IG970 92400 22609	2018/62	2018/11650	Abacus, SCCL F-08226714	9030227156	22/12/2017	798,75 €	2017/30537
IG970 92400 22609	2018/62	2018/11660	María Lamber Orrios Dotor *****	2017/002	28/12/2017	250,47 €	2017/31322
TOTAL						9.355,23 €	

- Les factures dels proveïdors dalt referides sumen un import total de 9.355,23 euros, amb documents d'obligació 2017/29378, 2017/29389, 2017/30304, 2017/30463, 2017/30511, 2017/30536, 2017/30537 i 2017/31322. Aquesta despesa correspon al contracte relatiu als 'Actes culturals, inauguració xalet Bartual i correfoc de Benimàmet-Beniferri' que va ser adjudicat per Resolució núm. CP-720, de 30/10/2017, i les factures del qual van ser presentades en el Registre el 18/12/2017, 21/12/2017, 27/12/2017, 28/12/2017 i 29/12/2017, no podent ser tramitades pels terminis establits en les normes de tancament de comptabilitat i liquidació del Pressupost 2017.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Aplicació pressupostària	PdG	Ítem despesa	Proveïdor	Núm. Factura	Data	Import	DO
IG970 92400 22609	2018/62	2018/11530	Pirotecnia Vulcano, SL B 80077027	1	19/12/2017	267,50 €	2017/30303
IG970 92400 22609	2018/62	2018/11620	Rosa Josefa Nicola Navarro *****	5/A	24/12/2017	80,00 €	2017/30510
TOTAL						347,50 €	

- Les factures dels proveïdors dalt referides sumen un import total de 347,50 euros, amb documents d'obligació 2017/30303 i 2017/30510. Aquesta despesa correspon al contracte relatiu a les 'Festes nadalenques del Saler i la Torre' que va ser adjudicat per Resolució núm. CP-733, de 05/11/2017, i les factures del qual van ser presentades en el Registre el 21/12/2017 i 27/12/2017, no podent ser tramitades pels terminis establits en les normes de tancament de comptabilitat i liquidació del Pressupost 2017.

2. Autorització de la despesa:

A petició dels alcaldes i alcaldesses dels Pobles de Carpesa, Joan Estelles Andrés, Pinedo, Josep Gimeno Algarda, Cases de Bàrcena, Javier Riera Molla, Benimámet-Beniferri, José García-Melgares, la Punta, Ignaci Vázquez Tatay, Benifaraig, Tamara Martínez López, el Saler, Anna Dolors Batlle Marco, Forn d'Alcedo, Ricard Bonet Segura, el Perellonet, Laura Felip Fores i la Torre, Lucía Beamud Villanueva, amb la conformitat de la Regidoria d'Agricultura, Horta i Pobles de València, la despesa va ser autoritzada per la cap del Servei de Pobles de València, per a portar a efecte els servicis inclosos en l'expedient.

3. Les factures van ser incloses en el mòdul d'operacions pendents d'aplicar a Pressupost.

4. Aplicar les despeses en l'aplicació pressupostària IG970 92400 22609, 'ACTIVITATS CULTURALS I ESPORTIVES', segons proposta de despesa 2018/62, RD 2018/29 i ítems de despesa: 2018/11510, 2018/11520, 2018/11530, 2018/11540, 2018/11550, 2018/11560, 2018/11570, 2018/11600, 2018/11610, 2018/11620, 2018/11630, 2018/11640, 2018/11650, 2018/11660, 2018/11670 i 2018/11680.

5. Per el Servei de Pobles de València, s'ha informat favorablement l'expedient.

FONAMENTS DE DRET

La base 31.2.a) de les d'execució del Pressupost 2018 estableix que correspon a la Junta de Govern Local la competència per al reconeixement de l'obligació derivada d'una despesa degudament autoritzada i disposada en un exercici anterior quan no s'haja incorporat el romanent de crèdit que ho empara al Pressupost corrent.

De conformitat amb els anteriors fets i fonaments de Dret, feta prèviament declaració d'urgència, s'acorda:

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Primer. Procedir al reconeixement d'obligació i aprovar la despesa per import TOTAL: 14.634,09 € (atorze mil sis-cents trenta-quatre euros amb nou cèntims) IVA inclòs = 2.120,68 €, en concepte de les següents despeses:

Aplicació pressupostària	PdG	Ítem despesa	Proveïdor (CIF)	Núm. Factura	Data	Import	DO
IG970 92400 22609	2018/62	2018/11510	Espectáculos Merino B 96678420	103	16/12/2017	4.858,25 €	2017/29378
IG970 92400 22609	2018/62	2018/11520	ARAE B 98324312	10	18/12/2017	435,60 €	2017/29389
IG970 92400 22609	2018/62	2018/11530	Pirotecnia Vulcano, SL B 80077027	1	19/12/2017	267,50 €	2017/30303
IG970 92400 22609	2018/62	2018/11540	Dulces Cash Valenciana, SL B 96054184	VF1710722	16/12/2017	108,00 €	2017/30304
IG970 92400 22609	2018/62	2018/11550	Trastes Publicidad, SL B 98023823	2017	21/12/2017	265,97 €	2017/30305
IG970 92400 22609	2018/62	2018/11560	Carpesa Tria G 98763584	8	26/12/2017	500,00 €	2017/30421
IG970 92400 22609	2018/62	2018/11570	Carpesa Tria G 98763584	9	26/12/2017	600,00 €	2017/30423
IG970 92400 22609	2018/62	2018/11600	Francisco Martínez Alcalá *****	227	26/12/2017	1.102,84 €	2017/30463
IG970 92400 22609	2018/62	2018/11610	Luis Óscar García Soriano *****	323	26/12/2017	1.000,00 €	2017/30465
IG970 92400 22609	2018/62	2018/11620	Rosa Josefa Nicola Navarro *****	5/A	24/12/2017	80,00 €	2017/30510
IG970 92400 22609	2018/62	2018/11630	Dulces Cash Valenciana, SL B 96054184	VF1710912	28/12/2017	601,32 €	2017/30511
IG970 92400 22609	2018/62	2018/11640	Els Socarrats G 97756712	9/2017	27/12/2017	1.200,00 €	2017/30536
IG970 92400 22609	2018/62	2018/11650	Abacus SCCL F 08226714	9030227156	22/12/2017	798,75 €	2017/30537

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

IG970 92400 22609	2018/62	2018/11660	María Lamber Orrios Dotor *****	2017/002	28/12/2017	250,47 €	2017/31322
IG970 92400 22609	2018/62	2018/11670	Negro y Amarillo B 98808918	115	29/12/2017	1.476,20 €	2017/31334
IG970 92400 22609	2018/62	2018/11680	Negro y Amarillo B 98808918	116	29/12/2017	1.089,19 €	2017/31335
TOTAL						14.634,09 €	

Segon. Aplicar les despeses en l'aplicació pressupostària IG970 92400 22609, 'ACTIVITATS CULTURALS I ESPORTIVES', segons proposta de despesa 2018/62, RD 2018/29 i ítems de despesa: 2018/11510, 2018/11520, 2018/11530, 2018/11540, 2018/11550, 2018/11560, 2018/11570, 2018/11600, 2018/11610, 2018/11620, 2018/11630, 2018/11640, 2018/11650, 2018/11660, 2018/11670 i 2018/11680."

49. (E 15)	RESULTAT: APROVAT
EXPEDIENT: E-02901-2017-002098-00	PROPOSTA NÚM.: 1
ASSUMPTE: SERVICI DE COMERÇ I ABASTIMENT. Proposa aprovar la convocatòria del Concurs fotogràfic de promoció dels mercats municipals de València 2018.	

"HECHOS

PRIMERO. Se inicia expediente con moción impulsora del concejal delegado de Comercio, en la que se propone promover la realización de un Concurso fotográfico de mercados municipales en 2018, con la finalidad de poner en valor el servicio prestado por los mercados municipales a los ciudadanos, la calidad de sus productos el trato personal, etc. Asimismo, se propone el inicio de actuaciones para contratar las actuaciones promocionales y servicios que se deriven de la realización del Concurso fotográfico que serán aprobados, al tratarse de contratos menores, por el concejal delegado de Comercio, el cual tiene delegada la competencia en virtud de acuerdo de la Junta de Gobierno Local de fecha 8 de septiembre de 2016.

SEGUNDO. El objetivo que se pretende con la realización de esta iniciativa es dar a conocer los mercados municipales a través de imágenes, así como el servicio y la calidad de los productos que pueden encontrarse en los mercados. La vía fundamental de difusión del concurso serán las redes sociales y web comercio.

Los premios del Concurso fotográfico suponen un coste total de 3.000,00 €, según el siguiente detalle:

Premio Reportaje: 1.000,00 €

Premio Instagramer 1: 500,00 €

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Premio Instagramer 2: 500,00 €

Premio Instagramer 3: 500,00 €

Premio Instagramer 4: 500,00 €

TERCERO. El coste total de los premios se abonará con cargo a la aplicación presupuestaria IB520 43120 47910, Ot. subv. a empresas privadas 2018, propuesta de gasto 2018/160, ítem 2018/14070.

FUNDAMENTOS DE DERECHO

PRIMERO. Por lo que respecta al gasto que generan la concesión de los premios se aplicará a los efectos de practicar retención o ingreso a cuenta lo que dispone el artículo 75.3.f) del Reglamento del Impuesto sobre la Renta de las personas Físicas aprobado por Real Decreto 439/2007, de 30 de marzo.

Dicho precepto debe conectarse con lo establecido en el artículo 214.1 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado mediante Real Decreto Legislativo 2/2004, de 5 de marzo, según el cual *'La función interventora tendrá por objeto fiscalizar todos los actos de las entidades locales y de sus organismos autónomos que den lugar al reconocimiento y liquidación de derechos y obligaciones o gastos de contenido económico, los ingresos y pagos que de aquellos se deriven, y la recaudación, inversión y aplicación, en general, de los caudales públicos administrados, con el fin de que la gestión se ajuste a las disposiciones aplicables en cada caso'*.

SEGUNDO. De conformidad con lo dispuesto en la base 14.1 de ejecución del Presupuesto 2018 'La autorización del gasto será fiscalizada por la IGAV (SFG) con carácter previo a su aprobación', en el mismo sentido la base 23.8 de ejecución del Presupuesto 2018, establece que en los premios: 'El acuerdo de aprobación de la convocatoria, incluirá la del gasto en fase de autorización y será objeto de fiscalización previa por la IGAV (SFG)'.

TERCERO. Respecto a la competencia municipal en materia de comercio:

El apartado segundo del artículo 25 de la Ley 7/1985, Reguladora de las Bases de Régimen Local (en adelante LRBRL) establece que el municipio ejercerá en todo caso como competencias propias, en los términos de la legislación del Estado y de las Comunidades Autónomas, en las materias siguientes:

i) Ferias, abastecimientos, mercados, lonjas y comercio ambulante.

Asimismo, el artículo 33.3 de la Ley 8/2010, de 23 de junio, de Régimen Local de la Comunidad Valenciana, dispone expresamente que los municipios valencianos tienen competencias propias en las materias siguientes:

g) Comercio local, mercados y venta no sedentaria y defensa de los usuarios y consumidores.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Por otra parte, la competencia sobre comercio o promoción comercial se enlaza con otras competencias que ostenta el municipio. Por ejemplo, según establece el artículo 25 LBRL:

- b) Medioambiente...
- g) ...Transporte colectivo urbano.
- h) Información y promoción de la actividad turística de interés y ámbito local.
- j) Protección de la salubridad pública.

ñ) Promoción en su término municipal de la participación de los ciudadanos en el uso eficiente y sostenible de las tecnologías de la información y las comunicaciones.

Respecto a la legislación sectorial de la Comunitat Valenciana, en la Ley 3/2011, de 23 de marzo, de la Generalitat, de Comercio de la Comunitat Valenciana hay referencias a actuaciones locales en los artículos 32 (normas para al tratamiento de la actividad comercial en el planeamiento urbanístico), 38 a 42 (dinamización y mejora de entornos comerciales urbanos), 43, 45, 47 (relativos a venta no sedentaria) y 84 a 86 (calidad de la acción pública) entre otros.

CUARTO. Respecto a la convocatoria de premios para el Concurso fotográfico de mercados municipales, además de sus bases específicas, se regulará por lo dispuesto en la siguiente normativa:

- Ley 38/2003, de 17 de noviembre, General de Subvenciones (en adelante LGS).

- Real Decreto 887/2006, de 21 de julio, por el que se aprueba el Reglamento de la Ley General de Subvenciones.

- La Ordenanza General de Subvenciones del Ayuntamiento de València aprobada por acuerdo del Pleno de fecha 28 de julio de 2016 y publicada en el Boletín Oficial de la Provincia de 2 de noviembre de 2016 y las bases de ejecución del Presupuesto municipal que para cada ejercicio presupuestario se establezcan .

QUINTO. Finalmente, en lo relativo al órgano competente para la aprobación de la convocatoria, según el artículo 127.1 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, es la Junta de Gobierno Local.

De conformidad con los anteriores hechos y fundamentos de Derecho, previa declaración de urgencia, se acuerda:

Primero. Aprobar la convocatoria del Concurso fotográfico de mercados municipales de València #ClickAlMercat y las bases reguladoras del mismo, cuyo tenor literal es el que a continuación se detalla:

BASES CONCURSO FOTOGRAFICO PROMOCIÓN MERCADOS MUNICIPALES DE VALÈNCIA. #ClickAlMercat 2018.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

1. OBJETO DEL CONCURSO

El objeto del presente concurso fotográfico es potenciar los mercados municipales de València y dar a conocer la calidad y frescura de los productos que en ellos se venden, así como poner en valor la cercanía, la proximidad, la convivencia, el trato personalizado, familiar, el valor del producto natural, etc, dando a conocer en imágenes los mercados municipales de la ciudad.

El eslogan identificativo del concurso '#ClickAlMercat' regirá las actuaciones vinculadas al concurso.

2. CRÉDITO PRESUPUESTARIO AL QUE SE APLICARÁN LOS PREMIOS

El coste de los premios otorgados se imputará a la aplicación presupuestaria IB520 43120 47910, Ot.subv.a Empresas Privadas, del Presupuesto de 2018.

3. PREMIOS

Los premios objeto del Concurso fotográfico de mercados municipales serán los siguientes:

Premio REPORTAJE: 1000,00 €

Premio INSTAGRAMER 1: 500,00 €

Premio INSTAGRAMER 2: 500,00 €

Premio INSTAGRAMER 3: 500,00 €

Premio INSTAGRAMER 4: 500,00 €

Los premios estarán sujetos a la normativa fiscal vigente en el momento de su entrega, siéndoles de aplicación la retención o ingreso a cuenta sobre los premios con base de retención superior a 300 euros, en virtud de lo dispuesto por el artículo 75.3.f) del Reglamento del Impuesto sobre la Renta de las Personas Físicas aprobado por Real Decreto 439/2007, de 30 de marzo.

La organización del concurso se reserva el derecho de realizar una posible exposición, de carácter itinerante, del proyecto ganador y una selección de los trabajos finalistas, siempre avisando previamente a los/as autores/as.

4. REQUISITOS DE PARTICIPACIÓN Y ACREDITACIÓN

1. REPORTAJE:

Esta categoría queda abierta a cualquier persona interesada en la fotografía que presente un reportaje consistente, sólido y con coherencia narrativa desde el punto de vista técnico y directamente relacionado con el concepto objeto de este concurso.

Podrá participar cualquier persona, mayor de 18 años, sin importar nacionalidad.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

2. INSTAGRAMERS:

Podrán participar en esta categoría quienes cumplan los siguientes requisitos:

- 1) Ser mayor de edad.
- 2) Seguir la cuenta de Instagram de @ClickAlMercat.
- 3) Tener una cuenta abierta en Instagram, por lo menos durante los meses del concurso. En caso de no tener la cuenta en abierto no será admitida su inscripción o su posterior presentación de imágenes.

En esta categoría el número máximo total de participantes seleccionados será de 200, 50 por convocatoria, y se realizarán 4 convocatorias en total. El orden de participación de las diferentes convocatorias se efectuará por orden de inscripción.

5. EXCLUSIONES

No podrán participar en la presente convocatoria:

Los empleados de la Concejalía de Comercio, ni del Servicio de Comercio y Abastecimiento.

Menores de edad.

Cargos públicos del Ayuntamiento de València.

Con carácter general, las personas físicas, jurídicas o entidades, que cumpliendo los requisitos específicos de participación, estén incurso en alguna de las causas de prohibición para obtener la condición de beneficiario que establece el artículo 13 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones. A tal efecto, los participantes deberán presentar declaración responsable de no encontrarse incurso en ninguna de las prohibiciones previstas en el citado artículo.

Con carácter previo a la aprobación del acto administrativo de concesión de los premios el Ayuntamiento de València realizará las comprobaciones oportunas de que los premiados se encuentran al corriente en el cumplimiento de dichas obligaciones.

6. RESOLUCIÓN DEL PROCEDIMIENTO

El órgano competente para aprobar y resolver la convocatoria es la Alcaldía y por delegación, la Junta de Gobierno Local, en virtud de lo dispuesto en la Resolución de Alcaldía núm. 20, de fecha 26 de junio de 2015.

7. INSCRIPCIÓN Y ACCESO AL CONCURSO

REPORTAJE:

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Para participar en el concurso será necesario realizar una inscripción en la que se les acreditará oficialmente como participantes en el concurso. Tanto la inscripción como la presentación de los trabajos se realizarán en formato digital a través del formulario habilitado para ello en la web de Comercio del Ayuntamiento de València.

Para la realización de los trabajos, las personas participantes podrán acceder libremente a los mercados tras haber recibido e impreso la acreditación oficial como participante en el concurso, que deberá mostrar en el caso de que le sea requerida.

INSTAGRAMERS:

Los instagramers podrán participar en el concurso, una vez inscritos vía web, en uno de los cuatro encuentros instagramer #ClickerMeetings para recorrer los mercados municipales. Por cuestiones de seguridad y aforo, en cada encuentro podrá participar un máximo de 50 instagramers que serán registrados como participantes por riguroso orden de inscripción en cada caso. En ningún caso podrán participar en esta modalidad más de 200 participantes en total. La asistencia a los encuentros es obligatoria para la participación en el Concurso.

Los mercados a recorrer en cada ruta estarán especificados en el formulario de inscripción. Las fechas de participación son las siguientes:

- * 16 de febrero 2018: 1º #ClickerMeeting para hacer fotos.
- * 17 de febrero 2018: 2º #ClickerMeeting para hacer fotos.
- * 23 de febrero 2018: 3º #ClickerMeeting para hacer fotos.
- * 24 de febrero 2018: 4º #ClickerMeeting para hacer fotos.

Todas las personas que resulten finalistas (reportaje o instagramers) deberán cumplimentar el documento de 'alta en fichero de acreedores, cesionarios, personal propio y terceros', que puede ser descargado de la página web municipal y remitirlo al Servicio de Comercio y Abastecimientos. El alta como proveedor solo se tramitará a posteriori para aquellas personas que resulten premiadas.

8. PRESENTACIÓN DEL PROYECTO Y FORMATO

REPORTAJE:

Se podrá presentar una única serie fotográfica o reportaje, compuesta de 15 imágenes como máximo y 10 como mínimo, remitidas como archivos digitales en formato jpeg o jpg de 1.500 píxeles el lado más largo y un máximo de 1,5 Mb de peso por archivo de imagen. No se aceptará ningún proyecto en formato de vídeo u otro formato (pdf, tiff, ppt) no descrito en estas bases.

La organización se reserva el derecho de pedir el formato RAW, por lo que se recomienda disparar en este formato y editar a posteriori.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Sólo se aceptarán trabajos fotoperiodísticos o de documento social, con aquellas limitaciones que esta disciplina fotográfica permite, por lo que quedarán excluidos inmediatamente aquellos que no reúnan este importante e imprescindible requisito.

INSTAGRAMERS:

Los instagramers deberán presentar un máximo de 4 series fotográficas compuestas por un máximo de 4 fotos cada una y un mínimo de 3. La presentación de las series se realizará mediante la publicación de las mismas en la cuenta de Instagram de cada participante.

Cada serie deberá ir acompañada obligatoriamente por los hashtags siguientes:

#ClickAlMercat

#SócClicker

#SócMercat

#NOMBRE DEL MERCADO en el que se realizó la imagen

(ej: #MercatCentral, #MercatdeRussafa, #MercatdeBenicalap...)

Además, con objeto de reconocer las series y ordenar las imágenes que se presentan a concurso, cada una de las imágenes de cada serie deberá estar identificada con un hashtag con la estructura siguiente:

#seriet+número de serie+Título de la serie

Ejemplo: #Serie1MercadoCentralPatatas, #Serie4Transporteverduras.

9. DERECHOS DE IMAGEN Y PROPIEDAD

9.1. Las personas que se presenten al concurso mantendrán el copyright de sus imágenes. Sin embargo, la Regidoria de Comerç del Ajuntament de València se reserva la opción de utilizar dichas imágenes para la promoción del concurso, siempre mencionando al autor/a de las mismas.

9.2. El autor se hace cargo de todas las responsabilidades derivadas de posibles reclamaciones por terceros, relativos y no limitados a derechos de propiedad intelectual y derechos de imagen sobre las fotografías y/o reclamaciones realizadas por los sujetos protagonistas del reportaje, bien sean personas físicas o jurídicas, exonerando a la organización y a las personas que lo componen de cualquier tipo de responsabilidad derivada de ello.

9.3. La persona participante garantiza que es titular de los derechos del material que presenta a la convocatoria y se hace completamente responsable de las reclamaciones que en cualquier momento pudieran realizarse sobre la autoría y originalidad de los trabajos y sobre la titularidad de los derechos sobre los mismos. También se hace responsable de los permisos de derechos de imagen de las personas retratadas.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

9.4. A los efectos de la comunicación pública de los reportajes finalistas, incluida su puesta a disposición en Internet, los autores galardonados cederán los derechos de explotación para uso promocional, no comercial, relacionado con el premio otorgado por el Ayuntamiento de València (con un máximo de 4 fotos pertenecientes al reportaje ganador) de forma gratuita y en régimen de no exclusiva para todo el territorio mundial, por una duración ilimitada.

9.5. El autor galardonado con el Premio #ClickAlMercat cede su imagen, incluida su voz y nombre al Ayuntamiento de València, (nunca los derechos de autor y siempre con la obligación de que aparezca su nombre y autoría en cualquier comunicación), para que sea utilizada e incorporada en cualesquiera formatos, para todo el territorio mundial, por una duración ilimitada.

9.6. El autor mantendrá indemne al Ayuntamiento de València de cualquier tipo de responsabilidad derivada de la difusión de la obra galardonada y, particular pero no limitativamente, derivada de propiedades intelectuales y derechos de imagen de cualquier tercero.

10. CALENDARIO. FORMA Y PLAZOS DE JUSTIFICACIÓN DE LOS TRABAJOS

REPORTAJE:

6 de febrero de 2018: Apertura del periodo de inscripción.

Del 6 de febrero al 28 de febrero 2018: Periodo de inscripción, participación y entrega de trabajos.

El día 28 de febrero 2018: Último día para la presentación de trabajos (Deadline a las 23:59 h) en formato digital a través del formulario habilitado en la web de Comerç del Ayuntamiento de València.

2 de marzo 2018: Reunión del jurado para deliberar.

Del 3 de marzo al 6 de marzo 2018: Comunicación de los 10 finalistas. Se anunciarán de manera consecutiva en las redes sociales de la Regidoria de Comerç de l'Ajuntament de València y en la Web de Comerç del Ayuntamiento de València y se les notificará por correo electrónico.

7 de marzo 2018: Entrega simbólica del premio. El/la ganador/a del premio reportaje #ClickAlMercat será comunicado en un acto público, y la presencia del galardonado, o de un representante autorizado, es indispensable.

INSTAGRAMERS:

5 de febrero de 2018: Apertura período de inscripción hasta cubrir número máximo participantes.

16 de febrero 2018: 1º #clickerMeeting para hacer fotos.

17 de febrero 2018: 2º #clickerMeeting para hacer fotos.

23 de febrero 2018: 3º #clickerMeeting para hacer fotos.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

24 de febrero 2018: 4º #clickerMeeting para hacer fotos.

Los participantes tendrán como fecha límite de publicación de sus imágenes en Instagram hasta las fechas siguientes:

Participantes en el 1er y 2º clickerMeeting (21 de febrero).

Participantes en el 3er y 4º ClickMeeting (28 de febrero).

2 de marzo de 2018: Reunión del jurado para deliberar.

Del 3 al 6 de marzo 2018: Comunicación de los 10 finalistas. Se anunciarán de manera consecutiva en las redes sociales de la web de Comerç del Ayuntamiento de València y se les notificará por correo electrónico.

7 de marzo de 2018: Entrega simbólica de premios. Los/as ganadores/as de los 4 premios para instagramers #ClickAlMercat serán comunicados en un acto público, y la presencia de los/as galardonados/as o de un representante autorizado, es indispensable.

11. CRITERIOS DE VALORACIÓN

La escala de valoración de jurado estará basada en un sistema de hasta 30 puntos:

- a) Calidad técnica: se puede valorar desde 0 a 10 puntos
- b) Capacidad de transmitir el objeto del concurso: se puede valorar desde 0 a 10 puntos
- c) Originalidad de la propuesta : se puede valorar desde 0 a 10 puntos

12. JURADO

REPORTAJE E INSTAGRAMERS

El jurado estará compuesto por un reconocido miembro del fotoperiodismo profesional, por un reconocido periodista cultural y por un miembro de la Universitat de València. El Concejal de Comercio del Ayuntamiento de València, Carlos Galiana será presidente del jurado con voz pero sin voto. El secretario/a del jurado será un técnico del Servicio de Comercio y Abastecimiento, con voz pero sin voto.

Miembros del jurado:

*****, nació en València (España) en 1983. Estudió Fotografía Artística en la Escuela de Arte y Superior de Diseño de València. Completó sus estudios de fotografía en talleres impartidos por fotógrafos de la agencia Magnum como ***** y *****. Empezó trabajando como fotógrafo para el semanal Valencia 7 Días y el periódico gratuito Minidiario en 2004. Posteriormente, pasó a colaborar con diferentes medios como la agencia EFE, Agence France Presse (AFP), 20 Minutos, Levante EMV, Las Provincias, Diario AS, La Razón y La Marea.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Actualmente desarrolla su trabajo como fotoperiodista en la agencia EFE (desde el 2006) y en el periódico El Mundo (desde 2013). Forma parte de la comisión ejecutiva de la Unió de Periodistes Valencians desde 2013.

*****, fue profesor titular de fotografía en la Facultad de Bellas Artes de València. Universitat Politècnica de València hasta 2015. Es director del 'Master en fotografía' de la Universita Politècnica de València. Codirector del programa de doctorado 'Fotografía y nuevos medios audiovisuales: De lo analógico a lo digital'.

Director del laboratorio para el estudio de los materiales fotográficos contemporáneos.

Director de la Galería Visor desde su fundación en 1982 hasta 2009.

*****, @anniset Arquitecta. Con un hambre voraz por la creatividad, cursó el Máster de Diseño e Ilustración de la Politècnica de València. Combina ambas pasiones en sus imágenes llenas de humor donde los tonos pastel nunca faltan. Sus fotografías la han llevado a recorrer el mundo trabajando junto con ***** para marcas como Swatch, Smart o Coca-cola. Ambos suman cerca de medio millón de seguidores en instagram.

El jurado elegirá el mejor de los reportajes y las cuatro mejores series de instagramers entre todos los presentados. Tras la reunión del jurado se emitirá un acta con las puntuaciones y la deliberación del mismo.

El jurado será el encargado de la selección de los premiados en esta convocatoria. Tomará los acuerdos por mayoría de votos y sus decisiones serán inapelables. Del veredicto del jurado se levantará la correspondiente acta y será comunicado personalmente a los/las premiados/as durante la semana posterior a la resolución del jurado, así como notificado en el tablón electrónico de Edictos del Ayuntamiento de València.

13. PLAZO DE RESOLUCIÓN Y NOTIFICACIÓN

El plazo máximo para resolver y notificar el acuerdo será de 6 meses, contados desde el día siguiente a la finalización del plazo de presentación de solicitudes. Transcurrido este plazo sin que se haya dictado y notificado la resolución expresa, la solicitud se entenderá desestimada por silencio administrativo, de acuerdo con lo establecido en el artículo 25.5 de la Ley General de Subvenciones.

Contra el acuerdo de la Junta de Gobierno Local, que pone fin a la vía administrativa, podrá interponerse recurso de reposición y/o recurso contencioso administrativo, de conformidad con lo establecido en los artículos 112, 123 y 124 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, y los artículos 10, 14 i 46 de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso-Administrativa, sin perjuicio de cualquier otra vía que se utilice o cualquier otra que se considere procedente.

Toda alteración de las condiciones tenidas en cuenta para la concesión del premio, y en todo caso la obtención concurrente de otras aportaciones fuera de los casos permitidos en las normas reguladoras, podrá dar lugar a la modificación de la resolución de concesión.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

14. PUBLICACIÓN DE LA CONCESIÓN DE LOS PREMIOS

De conformidad con lo dispuesto en el artículo 45 de la Ley 39/2015, de 1 octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, la concesión de los premios se publicará en la página web y en el tablón de edictos electrónicos del Ayuntamiento de València.

De los premios concedidos se dará publicidad en los términos del artículo 18 y 20.8.b) de la Ley 38/2003 de 17 de noviembre, General de Subvenciones, debiendo publicarse en la Base de Datos Nacional de Subvenciones.

Asimismo, es de aplicación lo dispuesto en la Disposición Adicional Segunda de la Ordenanza General de Subvenciones del Ayuntamiento de València y sus Organismos Públicos, respecto a la publicidad de las convocatorias.

15. ACEPTACIÓN BASES

La participación en el Concurso fotográfico de los mercados municipales presupone la aceptación de las bases que lo rigen.

La organización del concurso se reserva el derecho de rechazar aquellas solicitudes que no cumplan los requisitos y condiciones especificados en la presente convocatoria.

16. FORMA DE PAGO DE LOS PREMIOS

Las personas premiadas en el concurso deberán darse de alta en el Ayuntamiento de València como acreedores presentando a tal fin el impreso 'Alta en fichero de acreedores, cesionarios, personal propio y terceros'.

El pago de los premios se realizará a través de transferencia bancaria, una vez se hayan realizado las operaciones de alta de acreedor y de reconocimiento de la obligación que sean necesarias de acuerdo con la normativa de gestión presupuestaria y contable aplicable al Ayuntamiento.

Se efectuará un pago único, por la totalidad del importe del premio, a las personas beneficiarias, una vez que el Servicio gestor haya comprobado que se encuentran al corriente del cumplimiento de sus obligaciones tributarias ante la hacienda estatal y municipal y con la Seguridad Social, y que no son deudores por resolución de procedencia de reintegro.

17. COMPATIBILIDAD E INCOMPATIBILIDAD DE LOS PREMIOS

Los premios objeto del presente Concurso fotográfico serán incompatibles con cualquier otro premio o subvención, ayudas, ingresos o recursos que se destine a la misma finalidad, procedentes de cualesquiera administraciones o entes públicos o privados, nacionales, de la Unión Europea o de organismos internacionales.

18. MODIFICACIONES EN EL PROYECTO O TRABAJO OBJETO CONCURSO

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

No existe posibilidad de modificar el proyecto o trabajo objeto del concurso fotográfico, debiendo cumplir los requisitos y condiciones establecidos en las presentes bases.

19. REGULACIÓN NORMATIVA

La convocatoria de los premios para el Concurso fotográfico de mercados municipales, se regulará además de por las presentes bases específicas, por lo dispuesto con carácter general en la Ley 38/2003, de 17 de noviembre, General de Subvenciones, el Real Decreto 887/2006, de 21 de julio, por el que se aprueba el Reglamento de la Ley General de Subvenciones, y la Ordenanza General de Subvenciones del Ayuntamiento de València aprobada por acuerdo del Pleno de fecha 28 de julio de 2016 y publicada en el Boletín Oficial de la Provincia de 2 de noviembre de 2016.

Segundo. Autorizar el gasto que suponen los premios destinados a los ganadores del concurso por un importe total de 3.000,00 € (exento de IVA). Dicho coste será con cargo a la aplicación presupuestaria IB520 43120 47910, Ot. Subv. a empresas privadas, propuesta de gasto 2018/160, ítem 2018/14070."

50. (E 16)	RESULTAT: APROVAT	
EXPEDIENT: E-03102-2017-000013-00	PROPOSTA NÚM.: 1	
ASSUMPTE: SERVICI DE GESTIÓ URBANÍSTICA. Proposa l'execució del desdonament administratiu en diverses finques del Projecte de Reparcel·lació Forçosa de la Unitat d'Execució A4-1 'Parc Central'.		

"PRIMERO. Mediante escrito presentado en fecha 2 de octubre de 2017, D^a. ***** y D. Juan Vicente Giner Serrano, en nombre este último de la mercantil Automóviles Juan Giner, SL, exponen que han presentado frente al acuerdo de la Junta de Gobierno Local del Ayuntamiento de València de fecha 30 de junio de 2017, aprobatorio del Proyecto de Reparcelación Forzosa de la fase 1ª 'Actuación Urbanística Parque Central' de València, recurso contencioso administrativo, solicitando en el mismo medida cautelar de suspensión de la ejecución del acto acordado.

SEGUNDO. En fecha 3 de octubre de 2017, la Sociedad Valencia Parque Central Alta Velocidad 2003, SA, solicita se inicie la oportuna tramitación para la ocupación de las parcelas del proyecto de reparcelación aprobado, con la finalidad de dar cumplimiento a las obligaciones dimanantes de su condición de urbanizador.

Se aporta a la mencionada instancia fotocopia del requerimiento formulado por la entidad a la mercantil Juan Giner en fecha 31 de julio de 2017, por la que se pone de manifiesto la necesidad de ocupación de los terrenos afectados, en cumplimiento de las previsiones del artículo 93.2 de la Ley 5/2014 de 25 de julio, de ordenación del territorio, urbanismo y paisaje de la Comunidad Valenciana (LOTUP), que establece que la ocupación de las fincas procederá, respecto de todos los propietarios, por aprobación del proyecto de reparcelación.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVA-120	5455451848073102300

En el citado requerimiento se expresa la necesidad de ocupación de los terrenos, con apercibimiento de puesta en conocimiento de la Administración del posible incumplimiento para el ejercicio, en su caso, de la potestad de desahucio.

TERCERO. Mediante Auto del Juzgado de lo Contencioso-Administrativo número dos de València, en procedimiento de medidas cautelares 98/2017, se dispone no acceder a la medida de suspensión cautelar solicitada, por considerar -en resumen- que ante la ponderación de intereses afectados, el Ayuntamiento de València ha acreditado el perjuicio al interés público ante la falta de ocupación de las parcelas afectadas que impide el desarrollo del planeamiento, y en concreto, la finalización de las obras proyectadas, habiendo alegado el demandante un perjuicio económico que no es irreparable ante una eventual sentencia estimatoria de sus pretensiones.

CUARTO. Aprobado el proyecto de reparcelación, por la Sociedad Parque Central se ha procedido a pagar y/o consignar en la caja de depósitos municipal todas las cantidades correspondientes a acreedores netos, por lo que, de conformidad con la previsión del artículo 93 de la LOTUP, queda legitimada la ocupación de las fincas.

QUINTO. La Sociedad Parque Central ha presentado escrito de fecha 5 de diciembre de 2017, adjuntando coste estimativo de las actuaciones a llevar a cabo con motivo del ejercicio del lanzamiento, caso de llegar a ser este necesario.

SEXTO. Consta asimismo en las actuaciones informe emitido por el Servicio de Proyectos Urbanos, que supervisa la ejecución de las obras del Parque Central, detallando el perjuicio que ocasiona a la obra la no disponibilidad de las parcelas.

SÉPTIMO. Sometida la propuesta a audiencia del interesado, mediante escrito presentado por Registro General de Entrada 00110 2018 3416, se formulan alegaciones.

OCTAVO. Dado traslado de las alegaciones formuladas al agente urbanizador, se aporta contestación a las mismas por registro número 0018 2018 3095.

FUNDAMENTOS DE DERECHO

PRIMERO. Acerca de los efectos de la aprobación de las reparcelaciones.

El artículo 93 de la Ley 5/2014 de 25 de julio, de Ordenación del Territorio, Urbanismo y Paisaje de la Comunitat Valenciana –en adelante LOTUP-, dispone los siguientes efectos de la aprobación de la reparcelación forzosa:

a) Transmisión a la administración correspondiente, en pleno dominio y libre de cargas, de todos los terrenos de cesión obligatoria para su incorporación al patrimonio público del suelo o su afectación a los usos previstos en el planeamiento.

b) Subrogación, con plena eficacia real, de las fincas resultantes por las fincas aportadas, debiendo quedar establecida su correspondencia.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

c) Afección real de las fincas resultantes privadas al cumplimiento de las cargas y al pago de los gastos inherentes al proceso urbanizador.

d) Extinción de derechos y cargas que graven o afecten las fincas de origen y sean incompatibles con el planeamiento o el proyecto de reparcelación. En su caso, se preverá su traslado a las fincas de resultado y su transformación, si procede, en los términos previstos por la normativa hipotecaria.

Asimismo, el párrafo segundo del mismo artículo establece que la ocupación de las fincas procederá, respecto a todos los propietarios, por aprobación del proyecto de reparcelación.

SEGUNDO. El procedimiento de ocupación de las fincas que se cita en el artículo 93 citado no es objeto de regulación expresa en la legislación urbanística valenciana ni en la estatal, por lo que, ante la ausencia de procedimiento concreto para la ocupación de parcelas una vez aprobada una reparcelación, debe acudir a la técnica jurídica establecida en el artículo 149.3 de la Constitución Española, que dispone la supletoriedad del derecho estatal respecto de la legislación de las Comunidades Autónomas.

Resulta por tanto de aplicación lo dispuesto en el artículo 125 del Reglamento de Gestión Urbanística, aprobado por RD 3288/1978, de 25 de agosto, que establece lo siguiente: 'Respecto de los derechos y cargas que deban extinguirse y de las plantaciones, obras, edificaciones, instalaciones y mejoras que deban destruirse, el acuerdo de reparcelación tendrá el mismo efecto que el acta de ocupación a efectos expropiatorios'.

Y por remisión, resulta de aplicación lo dispuesto en el artículo 54 del Reglamento de la Ley de Expropiación Forzosa de 26 de abril de 1957: 'Los desahucios y lanzamientos que exija la ocupación de las fincas expropiadas tendrán carácter administrativo'.

TERCERO. El procedimiento especial de desahucio administrativo.

La Ley 33/2003, de 3 de noviembre, del Patrimonio de las Administraciones Públicas (de aplicación en virtud de lo dispuesto en el artículo 2 del mismo texto y disposición adicional segunda), al regular en el artículo 41.1 las facultades y prerrogativas de las administraciones públicas para la defensa de su patrimonio, enumera las siguientes:

- a) Investigar la situación de los bienes y derechos que presumiblemente pertenezcan a su patrimonio.
- b) Deslindar en vía administrativa los inmuebles de su titularidad.
- c) Recuperar de oficio la posesión indebidamente perdida sobre sus bienes y derechos.
- d) Desahuciar en vía administrativa a los poseedores de los inmuebles demaniales, una vez extinguido el título que amparaba la tenencia.

También el artículo 58 del mismo texto dispone que 'las administraciones públicas podrán recuperar en vía administrativa la posesión de sus bienes demaniales cuando decaigan o

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

desaparezcan el título, las condiciones o las circunstancias que legitimaban su ocupación por terceros'.

Por su parte, el Reglamento de Bienes de las Corporaciones (RD 1372/1986, de 13 de junio), establece en su artículo 44 que corresponde a los municipios, entre otras, el ejercicio de la potestad de desahucio administrativo.

En relación con el procedimiento, dispone el citado Reglamento (artículos 120 y siguientes) que una vez verificado el depósito de la indemnización que le correspondiese al titular, se requerirá a este para que en el plazo de diez días desaloje el predio.

Si a pesar del requerimiento no se cumple en el plazo indicado, la corporación procederá, por sí, a ejecutar el desahucio por vía administrativa. Dentro de los ocho días siguientes a la expiración del plazo concedido, sin que el interesado hubiere desalojado el predio, vivienda o local de negocio, el presidente de la corporación le apercibirá de lanzamiento en el término de otros cinco.

El día fijado para el lanzamiento la corporación lo ejecutará por sus propios medios a cuyo efecto bastará la orden escrita del presidente, de la que se entregará copia al interesado.

Los gastos a que dé lugar el lanzamiento o depósito de bienes serán de cuenta del desahuciado –consecuencia lógica del cumplimiento de un acto administrativo mediante ejecución subsidiaria, previsto en el artículo 102 de la Ley 39/2015 ya citada-.

Cabe reseñar que si bien el art. 125 del Reglamento de Bienes de las Entidades Locales establece que la fijación del importe de la indemnización por desahucio se debe tramitar simultáneamente con la expropiación del dominio del inmueble, tal supuesto está reservado a que el derecho se extinga como consecuencia de la expropiación.

En este supuesto, al tratarse de una reparcelación, la posible indemnización que legitima la ocupación y que debe ser previa, respecto a las cantidades a abonar en metálico, ya se han pagado o consignado por parte del urbanizador.

CUARTO. Sobre las alegaciones presentadas por el interesado en trámite de audiencia.

En relación con las alegaciones formuladas, visto el informe del urbanizador, así como de la Asesoría Jurídica Municipal, procede la desestimación de las mismas en los siguientes términos:

Primero. Sobre la no firmeza del auto de 27 de noviembre de 2017, dictado por el Juzgado de lo Contencioso-Administrativo 2 de València.

Solicitado informe a la Asesoría Jurídica Municipal, se emite en los siguientes términos:

'Se solicita informe a esta Asesoría Jurídica sobre la firmeza del auto de 27 de noviembre de 2017, dictado por el Juzgado de lo Contencioso-Administrativo 2 de València, en la pieza de medidas cautelares 98/2017, del procedimiento ordinario 376/2017, interpuesto por ***** y Automóviles Juan Giner, SL, contra el acuerdo de la Junta de Gobierno Local de 30 de junio de

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

2017 por el que se acordó aprobar el Proyecto de Reparcelación Forzosa de la fase 1ª- Ámbito A 4-1 'Actuación Urbanística Parque Central y la memoria de cuotas aprobada por el urbanizador. El auto, que deniega la ejecución del acto recurrido, ha sido recurrido en apelación por ***** Automóviles Juan Giner, SL, sin que se haya resuelto el recurso, por lo que el mismo no ha alcanzado firmeza, de conformidad con lo dispuesto en el artículo 207.2 de la Ley de Enjuiciamiento Civil, según el cual son resoluciones firmes aquellas contra las que no cabe recurso alguno bien por no preverlo la ley, bien porque, estando previsto, ha transcurrido el plazo legalmente fijado sin que ninguna de las partes lo haya presentado.

Sin embargo, según establece el artículo 80 de la Ley 29/1998, de la Jurisdicción Contenciosa Administrativa, los autos que pongan término a la pieza separada de medidas cautelares dictados por los Juzgados de lo Contencioso Administrativo en procesos que conozcan en primera instancia son apelables a un solo efecto, por lo que la interposición del recurso tiene efecto devolutivo pero no suspensivo. En consecuencia, el Auto de 27 de noviembre de 2017 no ha quedado suspendido por la interposición de recurso de apelación'.

Además, tal como se pone de manifiesto en el informe de contestación de alegaciones presentado por el urbanizador, cuyo contenido se comparte, 'debe indicarse que el acto administrativo de aprobación del Proyecto de Reparcelación resulta un acto administrativo firme y ejecutable, pues todos los actos administrativos, salvo aquellos a que expresamente la Ley se lo niegue, tienen fuerza ejecutiva. Se encuentra recogido este principio en los artículos 38, 39 y 98 de la Ley 39/2015, de 1 de octubre del Procedimiento Administrativo Común de las Administraciones Públicas. Dicha ejecutividad puede ser suspendida en vía judicial, ante la petición por el interesado de la medida cautelar oportuna, cuando de la ejecución del acto pudieran derivarse perjuicios irreparables que pudieran hacer perder el sentido del propio recurso del acto. En el presente caso, por parte de la ahora alegante se ha solicitado, tal y como ella misma reconoce en su escrito de alegaciones, la medida cautelar y ha sido denegada por el Juzgado de lo Contencioso-Administrativo nº. 2 de València, mediante Auto de 27 de noviembre de 2017 (pieza medidas cautelares 98/2017), donde se afirma: 'En el presente caso se solicita la suspensión del acuerdo que aprueba el Proyecto de Reparcelación y la Memoria de Cuotas y si bien la parte actora hace una invocación de los perjuicios que la ejecución de los actos le causaría, nos encontramos ante actos relativos a actividad urbanística, donde entra en juego el criterio subsidiario previsto en el artículo 130.2 de la LJCA, pues debe primar el interés general al desarrollo urbanístico del municipio frente a los intereses particulares, que en cualquier caso, y en el supuesto de sentencia estimatoria, presentaría perjuicios indemnizables'. Debe, además, indicarse en este aspecto, que una hipotética aceptación del recurso planteado por el interesado del acto impugnado, no llevaría aparejado el hecho de que fuera posible el mantenimiento de la actividad que allí se desarrolla, debiendo darse en todo caso el desalojo de las parcelas. Incluso este extremo se pone de manifiesto por el propio Juzgado en el propio Auto de 27 de noviembre de 2017, donde se indica expresamente que 'el perjuicio alegado por la parte actora es meramente económico y no es irreparable ante una eventual sentencia estimatoria de sus pretensiones, pues las mismas se concretan no en la improcedencia de la demolición de elementos incompatibles con la actuación sino en su valoración e indemnización, lo que cabe efectuar a posteriori, aun cuando hayan sido demolidos'. No resulta correcta, pues, la afirmación que realiza el alegante, en relación con la existencia de daños irreparables que causaría el desahucio administrativo. Por otro lado, sí son destacables los daños al interés público que se están produciendo por la demora injustificada de la mercantil alegante en el desalojo de las parcelas, en lo que se refiere al retraso

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

en la obra de urbanización que sobre todo contempla la ejecución de un espacio público calificado urbanísticamente como PQL que da servicio no solo al Sector donde se encuentra ubicado, sino que por sus características da servicio a la totalidad de la ciudad'.

Segundo. Sobre la titularidad registral de las fincas 166 A, B y C iniciales, del proyecto de reparcelación.

Alega el interesado que D^a. ***** continúa siendo la titular registral de las parcelas 166 y de los inmuebles que existen en las mismas. Asimismo manifiesta que los propietarios de las parcelas 163 no le han comunicado su pérdida de condición de propietario siendo el suscriptor inquilino del citado propietario.

Frente a dicha alegación, no queda más que recordar al interesado que las actuaciones traen causa de la aprobación por acuerdo de la Junta de Gobierno Local del Ayuntamiento de València de fecha 30 de junio de 2017, del Proyecto de Reparcelación Forzosa de la fase 1^a 'Actuación Urbanística Parque Central' de València.

La reparcelación se define en el artículo 80 de la LOTUP como 'la nueva división de fincas ajustada al planeamiento para adjudicarlas a los afectados según su derecho'. Esta definición no es novedosa en el derecho urbanístico español, siendo una técnica de equidistribución de beneficios y cargas, que opera en la fase de ejecución del planeamiento, consistente en la agrupación de las fincas y parcelas de un ámbito de actuación sujeto a transformación urbanística, para la posterior adjudicación de parcelas ajustadas al planeamiento.

Continúa el artículo 80 del mismo texto legal, manifestando que uno de los objetivos de la reparcelación es: 'e) subrogar las fincas originales por parcelas edificables y fincas de resultado'.

Por último, el artículo 93 dispone los siguientes efectos de la aprobación de la reparcelación forzosa, y entre otros: *b) Subrogación, con plena eficacia real, de las fincas resultantes por las fincas aportadas, debiendo quedar establecida su correspondencia.*

En consecuencia, con la aprobación del acuerdo de la Junta de Gobierno Local de fecha 30 de junio de 2017, del Proyecto de Reparcelación Forzosa de la fase 1^a 'Actuación Urbanística Parque Central' de València, se ha producido la transformación de fincas a que alude el artículo 80 de la LOTUP citado, pasando a ser D^a. ***** , en un porcentaje de un 79,9428 %, titular de la finca de resultado número 8.1, que procede, entre otras, de las fincas iniciales 166 A, B y C.

Y respecto de los derechos de arrendamiento que pudieran existir, quedaron extinguidos con la aprobación del Proyecto de Reparcelación Forzosa.

Y todo ello con independencia de que en el Registro de la Propiedad la información que aparezca sea la previa a la aprobación de la reparcelación, pues la reparcelación se encuentra pendiente de inscripción, si bien a esta fecha han sido resueltos los recursos de reposición formulados, el acto es firme y el urbanizador ha cumplido sus obligaciones respecto del pago de indemnizaciones de los acreedores netos, quedando exclusivamente pendiente para formalizar la certificación administrativa que posibilite el acceso al Registro, la acreditación de la recepción de algunos acuses de recibo.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Tampoco debe desconocer el alegante que la inscripción registral tiene carácter voluntario y sus efectos son declarativos sobre la propiedad, no constitutivos de títulos, como sí lo es la aprobación de una reparcelación. Además, en el presente asunto, en el que el interesado ha comparecido reiteradamente en el expediente de reparcelación forzosa de sus fincas, resulta absurdo alegar desconocimiento acerca de la transformación de las parcelas con la excusa de que en el Registro figura otra información.

Y respecto a la legitimación de la ocupación que se pretende, únicamente reiterar lo dispuesto en el párrafo segundo del artículo 93 de la LOTUP, sobre los efectos de las reparcelaciones: *la ocupación de las fincas procederá, respecto a todos los propietarios, por aprobación del proyecto de reparcelación.*

Tercero. Sobre el procedimiento de desahucio.

Se plantea la falta de idoneidad del procedimiento de desahucio, por resultar que todas las fincas sobre las que se pretende actuar no tienen la calificación de suelo dotacional, entendiendo el alegante que se produce un abuso en las prerrogativas administrativas.

Pues bien, de nuevo se debe reiterar lo ya manifestado en la propuesta que se somete a trámite de audiencia. Y es que, pese al carácter forzoso de la reparcelación lo cierto es que el legislador no ha previsto un mecanismo sobre el modo en que la Administración pueda ejecutar forzosamente este acuerdo, para poner a disposición del agente urbanizador los terrenos necesarios para la ejecución de las obras de urbanización; así como para poner a disposición de los adjudicatarios de las fincas de resultado las fincas resultantes cuya titularidad reconoce el acuerdo aprobatorio de la reparcelación

El procedimiento de ocupación de las fincas que se cita en el artículo 93 no es objeto de regulación expresa en la legislación urbanística valenciana ni en la estatal, y ello a pesar de la trascendencia de los efectos de su aprobación: transmisión de terrenos, subrogación de fincas, afección de cargas y extinción de derechos, entre otros.

Ante la ausencia de procedimiento concreto para la ocupación de parcelas una vez aprobada una reparcelación, debe acudir a la técnica jurídica establecida en el artículo 149.3 de la Constitución Española, que dispone la supletoriedad del derecho estatal respecto de la legislación de las Comunidades Autónomas.

Resulta por tanto de aplicación lo dispuesto en el artículo 125 del Reglamento de Gestión Urbanística, aprobado por RD 3288/1978, de 25 de agosto, que establece lo siguiente: 'Respecto de los derechos y cargas que deban extinguirse y de las plantaciones, obras, edificaciones, instalaciones y mejoras que deban destruirse, el acuerdo de reparcelación tendrá el mismo efecto que el acta de ocupación a efectos expropiatorios'.

Y por remisión, resulta de aplicación lo dispuesto en el artículo 54 del Reglamento de la Ley de Expropiación Forzosa de 26 de abril de 1957: 'Los desahucios y lanzamientos que exija la ocupación de las fincas expropiadas tendrán carácter administrativo'.

De modo que en materia de ocupación de los terrenos obtenidos como consecuencia de la aprobación de un proyecto de reparcelación (con independencia de su titularidad pública o

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

privada, y de su régimen patrimonial o demanial), la única regulación de que se dispone es el artículo 54 del Reglamento de la ley de Expropiación Forzosa, aprobado por Decreto de 26 de abril de 1957, a cuyo tenor: 'Los desahucios y lanzamientos que exija la ocupación de las fincas expropiadas tendrán carácter administrativo'.

Efectivamente, se trata de un procedimiento extraordinario que el Ayuntamiento debe llevar a efecto no por voluntad propia, sino por el incumplimiento del ocupante de las parcelas frente al requerimiento formulado por la Sociedad Valencia Parque Central Alta Velocidad 2003, SA, para que permitiese la ocupación de las mismas, con la finalidad de dar cumplimiento a las obligaciones dimanantes de su condición de urbanizador.

En consecuencia, procede la aplicación del procedimiento de desahucio administrativo previsto en el Reglamento de Bienes de las Entidades Locales por remisión del artículo 54 del Reglamento de la Ley de Expropiación Forzosa, aplicable supletoriamente, en materia de urbanismo y en la Comunidad Valenciana a la vista de la ausencia de regulación autonómica.

QUINTO. Competencia

En virtud de lo dispuesto en el artículo 127 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, tratándose de un procedimiento de ejecución derivado de un instrumento de gestión urbanística, resulta competente la Junta de Gobierno Local.

Vistos los antecedentes obrantes en el expediente, el informe de la Asesoría Jurídica y el del Servicio de Gestión Urbanística y de conformidad con los anteriores hechos y fundamentos de Derecho, previa declaración de urgencia, se acuerda:

Primero. Desestimar las alegaciones formuladas por D. Juan Giner Serrano, en representación de la mercantil 'Automóviles Juan Giner, SL', mediante escrito presentado por Registro General de Entrada 00110 2018 3416, de conformidad con los razonamientos contenidos en los fundamentos de Derecho del presente acuerdo.

Segundo. Acordar la ejecución del desahucio administrativo en las fincas que se identifican en el proyecto de reparcelación forzosa de la unidad de ejecución A4-1 'Parque Central' como parcelas 163A, 163B, 163C, 163D, 166A, 166B, 166C y TD2, y que se encuentran ocupadas -en parte- por el desarrollo de una actividad mercantil consistente en venta y reparación de vehículos por parte de la mercantil Automóviles Juan Giner, SA, lo que impide la ejecución de las obras de urbanización en todo el perímetro de las mencionadas parcelas así como la ocupación de las fincas por sus actuales propietarios, una vez aprobada la reparcelación y pagadas o consignadas las cantidades correspondientes a los saldos acreedores, ante la negativa del propietario a llevarlo a cabo voluntariamente ante el requerimiento formulado por el urbanizador.

Tercero. Apercibir al titular de la actividad que podrá voluntariamente en el plazo de ocho días desalojar las fincas ocupadas. Transcurrido el citado plazo, el incumplimiento del requerimiento dará lugar al ejercicio del desahucio por vía administrativa por parte de la Corporación.

En tal supuesto, se fijará día para el lanzamiento, en el plazo de cinco días, una vez expirado el plazo anterior, procediéndose a la retirada y depósito -si fuera preciso- de todos los

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

enseres que se encuentre en las parcelas así como a la demolición de los elementos que impiden el normal desarrollo de las obras y la ocupación del suelo, siendo los gastos que se ocasionen por cuenta del obligado.

Cuarto. Facultar al urbanizador, Sociedad Valencia Parque Central Alta Velocidad 2003, para llevar a cabo las actuaciones materiales que resulten precisas para el cumplimiento del acuerdo."

51. (E 17)	RESULTAT: APROVAT	
EXPEDIENT: E-04101-2017-000093-00	PROPOSTA NÚM.: 2	
ASSUMPTE: MESA DE CONTRACTACIÓ. Proposa contractar per mitjà de procediment negociat sense publicitat (Directe) el subministrament i instal·lació del sistema de monitoratge i domotització SIDEINFO® de defensa contra incendis forestals al parc natural de la Devesa-Albufera.		

"Hechos y fundamentos de Derecho

I. El 29 de marzo de 2017 por la concejala delegada de Bomberos se suscribe una moción en orden a contratar con la empresa MediXXI Gabinet de Solucions Ambientals, SL, con CIF B97098214, el suministro e instalación del sistema de monitorización y domotización SIDEINFO® de defensa contra incendios forestales en el parque natural de la Devesa-Albufera. Por el Servicio de Bomberos, Prevención, Intervención en Emergencias y Protección Civil se remite el expediente núm. 01501-2017-144 que da origen al expediente de contratación núm. 04101-93SU-2017.

Dicho Servicio justifica la necesidad, exclusividad e idoneidad de este contrato, (informes de fecha 8 de junio, 20 de octubre y 14 de noviembre del corriente) en los siguientes argumentos: 'Acudiendo al mercado, se ha identificado una solución de defensa forestal idónea para las condiciones descritas anteriormente, consistente en la distribución de cañones de proyección de agua a presión instalados sobre torres que superen la altura de las copas de los árboles. Dicho sistema está complementado con un sistema de detección consistente en la distribución de sensores que monitorizan de forma permanente determinados parámetros climatológicos y ambientales que permiten establecer umbrales de riesgo, activando los cañones de agua si se superan algunos de los umbrales preestablecidos, pudiéndolo hacer también de forma remota a demanda del usuario encargado de su control. El sistema descrito se encuentra registrado en el Registro de la Propiedad Intelectual de la Comunidad Valenciana como SIDEINFO® por la empresa MediXXI Gabinet de Solucions Ambientals, SL, así como también consta registrada la propiedad intelectual de su sistema por la EUIPO (European Union Intellectual Property Office). La empresa MediXXI Gabinet de Solucions Ambientals SL posee también certificado título de patente de invención, emitido por la Oficina Española de Patentes y Marcas dependiente del Ministerio de Industria, Energía y Comercio, en el que le otorga al titular derecho de exclusiva en todo el territorio nacional por una duración de veinte años contados a partir del 13/01/2012. Por otra parte, el propio Colegio Oficial de Ingenieros Técnicos Forestales y Graduados en Ingeniería Forestal y del Medio Natural, consultado al efecto, ha certificado que no les consta la existencia de otras soluciones de defensa forestal que puedan considerarse equivalentes al sistema SIDEINFO®, patentado por la empresa MediXXI Gabinet de Solucions Ambiental, SL. Por todo lo dicho se ha propuesto al órgano de contratación la adjudicación de dicho sistema a la empresa poseedora de la patente por razones de exclusividad, que estaría compuesto por 8 cañones del

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

sistema hidráulico SIDEINFO®, así como de un sistema de monitorización y domotización para el mismo conectado a un sistema de detección que permita su activación remota en caso de incendio o alarma parametrizada.' y aporta el pliego de prescripciones técnicas y el informe de cláusulas definidoras del contrato a incluir en el pliego de cláusulas administrativas particulares, que tras su redacción por el Servicio de Contratación queda incorporado al expediente.

II. Obra en el expediente el informe de necesidad al que hace referencia el artículo 22 aprobado por Real Decreto Legislativo 3/2011, de 14 de noviembre, en adelante TRLCSP y oferta de la empresa.

III. Consta asimismo en el expediente propuesta de gasto núm. 2018/00068 con cargo a la aplicación presupuestaria DD670 13600 62300 del presente ejercicio presupuestario, ítem de gasto 2018/011710.

De conformidad con lo establecido en las bases de ejecución del vigente Presupuesto el expediente ha sido informado por el Servicio Económico-Presupuestario.

A los hechos expuestos le son de aplicación los siguientes fundamentos de Derecho:

1. El contrato a celebrar se califica como contrato de suministro y tiene carácter administrativo atendiendo a lo establecido en los artículos 9 y 19 del TRLCSP y en virtud de lo preceptuado en los artículos 13, 15 y 40 del TRLCSP, y de conformidad con lo establecido en los artículos 2.1.8, 4 c) y 7 a 17 de la Directiva 2014/24/UE del Parlamento Europeo y del Consejo, de 26 de febrero de 2014, sobre contratación pública y por la que se deroga la Directiva 2004/18/CE, el contrato está sujeto a regulación armonizada, siendo susceptible de recurso especial en materia de contratación.

2. Conforme a lo dispuesto en los artículos 169 y 170.d) del TRLCSP, la adjudicación será por procedimiento negociado sin publicidad, por motivos relacionados con la protección del derecho de exclusiva.

3. El pliego ha sido informado por la Asesoría Jurídica Municipal y por el interventor general en cumplimiento de lo dispuesto en el apartado séptimo de la Disposición Adicional Segunda del TRLCSP.

4. El órgano de contratación competente por razón de la cuantía es la Junta de Gobierno Local.

De conformidad con los anteriores hechos y fundamentos de Derecho, previa declaración de urgencia, se acuerda:

Primero. Contratar con la empresa MediXXI Gabinet de Solucions Ambiental, SL, con CIF B97098214, el suministro e instalación del sistema de monitorización y domotización SIDEINFO® de defensa contra incendios forestales en el parque natural de la Devesa-Albufera, por procedimiento negociado sin publicidad atendiendo a motivos relacionados con la protección del derecho de exclusiva, al amparo de lo establecido en los artículos 169 y 170.d) del TRLCSP, por un importe de 353.998,95 €, más 74.339,78 € correspondiente al 21 % de IVA, lo que hace un total de 428.338,73 €.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Segundo. Aprobar los pliegos de prescripciones técnicas y de cláusulas administrativas particulares que regirán la contratación.

Tercero. Requerir a la empresa MediXXI Gabinet de Solucions Ambiental, SL, con CIF B97098214, a fin de que en el plazo máximo de diez días hábiles a contar desde el siguiente al de recepción de la notificación del requerimiento, aporte la documentación establecida en la cláusula 12 en relación con la cláusula 14 del pliego de cláusulas administrativas particulares, así como para que manifieste su conformidad con dicho pliego y con el pliego de prescripciones técnicas, y ratifique su oferta.

Asimismo, requerir, para que en el mismo plazo, de conformidad con lo dispuesto en el artículo 151.2 del TRLCSP, constituya en los términos establecidos en la cláusula 14ª y el apartado 10ª del anexo I del pliego de cláusulas administrativas particulares, la garantía definitiva por importe de 17.699,95 €, equivalente al 5 % del importe de adjudicación, IVA excluido; procediéndose por el Ayuntamiento si así lo autoriza expresamente la referida empresa licitadora en dicho plazo, a verificar, vía telemática a la Tesorería de la Seguridad Social y de la Agencia Estatal de la Administración Tributaria, que se halla al corriente en el cumplimiento de sus obligaciones tributarias y con la Seguridad Social y, asimismo, comprobará que se halla al corriente de sus obligaciones tributarias con el Ayuntamiento.

En el supuesto de que la licitadora no presente la citada autorización expresa, deberá aportar en el mismo plazo certificados de la Tesorería de la Seguridad Social y de la Agencia Estatal de la Administración Tributaria, expedidos en el mes del requerimiento, que acrediten que se halla al corriente en el cumplimiento de sus obligaciones tributarias y con la Seguridad Social.

Constituida la garantía deberá acreditarse en el Servicio de Contratación.

De no constituir la referida mercantil la garantía definitiva y encontrarse al corriente de sus obligaciones tributarias y con la Seguridad Social en dicho plazo, se entenderá que la licitadora ha retirado su oferta.

Cuarto. Aprobar el gasto de 428.338,73 € que se realizará con cargo a aplicación presupuestaria DD670 13600 62300 del vigente Presupuesto, según propuesta de gasto núm. 2018/00068, ítem de gasto 2018/011710."

52. (E 18)	RESULTAT: APROVAT
EXPEDIENT: E-04101-2017-000085-00	PROPOSTA NÚM.: 1
ASSUMPTE: SERVICI DE CONTRACTACIÓ. Proposa contractar la prestació del servici d'atenció ciutadana (010), convocar procediment obert i aprovar els plecs de condicions i el gasto corresponent.	

"Hechos

I. El 22 de marzo de 2017 por la concejala delegada de Información y Defensa de la Ciudadanía se suscribe una moción en orden a contratar el servicio de información al ciudadano del Ayuntamiento de València. Por el Servicio de Sociedad de la Información se remite el expediente nº. 00910-2017/73 que da origen al expediente de contratación 04101-85-SER/17.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Dicho Servicio adjunta al expediente el pliego de prescripciones técnicas y el informe de cláusulas definidoras del contrato a incluir en el pliego de cláusulas administrativas particulares, que tras su redacción por el Servicio de Contratación queda incorporado al expediente.

II. Obra en el expediente el informe de necesidad al que hace referencia el artículo 22 del Texto Refundido de la Ley de Contratos del Sector Público, aprobado por Real Decreto Legislativo 3/2011, de 14 de noviembre, en adelante TRLCSP.

III. Consta asimismo en el expediente propuesta de gasto con cargo a la aplicación presupuestaria JF690 92500 22799 del vigente Presupuesto. Asimismo, el Servicio gestor informa que el inicio de contrato y de las obligaciones económicas presupuestarias con la futura adjudicataria se prevén para el ejercicio 2018, con cargo a la referida aplicación.

De conformidad con lo establecido en las bases de ejecución del vigente Presupuesto el expediente ha sido informado por el Servicio Económico-Presupuestario.

A los hechos expuestos le son de aplicación los siguientes:

Fundamentos de Derecho

1. El contrato a celebrar se califica como contrato de servicios atendiendo a lo dispuesto en el artículo 10 del TRLCSP, categoría 27 'Otros servicios', tiene carácter administrativo conforme a lo estipulado en el artículo 19 y en virtud en virtud de lo preceptuado en los artículos 13, 16 y 40 del TRLCSP, y de conformidad con lo establecido en los artículos 2.1.9, 4 c) y 7 a 17 de la Directiva 2014/24/UE del Parlamento Europeo y del Consejo, de 26 de febrero de 2014, sobre contratación pública y por la que se deroga la Directiva 2004/18/CE, el presente contrato está sujeto a regulación armonizada, siendo susceptible de recurso especial en materia de contratación.

2. Conforme a lo dispuesto en los artículos 157 a 161 del citado texto legal la adjudicación será por procedimiento abierto; asimismo de conformidad con lo dispuesto en el artículo 150 del citado TRLCSP, para la valoración de las proposiciones y la determinación de la oferta económicamente más ventajosa deberá atenderse a varios criterios.

3. El pliego ha sido informado por la Asesoría Jurídica Municipal y por el interventor general en cumplimiento de lo dispuesto en la Disposición Adicional Segunda del TRLCSP.

4. El órgano de contratación competente es la Junta de Gobierno Local.

De conformidad con los anteriores hechos y fundamentos de Derecho, previa declaración de urgencia, se acuerda:

Primero. Contratar el servicio de información al ciudadano (010) del Ayuntamiento de València, según las características que establece el pliego de prescripciones técnicas.

Segundo. Convocar procedimiento abierto para la adjudicación del referido contrato, al amparo de lo dispuesto en el artículo 157 del TRLCSP, por un importe de 595.040,32 € más 124.958,68 € en concepto de IVA, al tipo 21 %, lo que hace un total de 720.000,00 €.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

El contrato tendrá un plazo de duración de dos años a contar desde el día siguiente al de su formalización, prorrogable por un período de un año por mutuo acuerdo expreso de ambas partes.

El valor estimado del contrato asciende a 981.818,18 €, determinado por el importe del presupuesto máximo, sin incluir el IVA, multiplicado por los años de su duración, incluida la posible prórroga y adicionándole las modificaciones previstas en el contrato.

Tercero. Aprobar los pliegos de prescripciones técnicas y de cláusulas administrativas particulares que han de regir la licitación.

Cuarto. Aprobar el gasto plurianual y de gestión anticipada de 720.000,00 €, que se halla reservado en la aplicación JF690 92500 22799 del vigente Presupuesto, según propuesta nº. 2018/00170, ítems 2018/014240, 2019/002910 y 2020/001270, subordinándose al crédito que para cada ejercicio autoricen los respectivos presupuestos.

Quinto. Proceder a la apertura del procedimiento de adjudicación."

53. (E 19)	RESULTAT: APROVAT	
EXPEDIENT: E-05304-2017-000048-00	PROPOSTA NÚM.: 1	
ASSUMPTE: SERVICI DE PATRIMONI. Proposa admetre a tràmit la petició amb vista a la concessió administrativa per a aparcament d'ús privat en subsòl públic amb la finalitat de vincular-lo a un edifici que s'ha de construir al carrer del Canonge Tàrrega, cantó amb el carrer de la Borrasca.		

"Hechos

Primero. En fecha 13 de marzo de 2017, se presenta escrito por D. Rafael Ángel Gimeno Ballester, en representación de la mercantil Grupo Valenciano de Vivienda, SL, en el que solicita concesión administrativa para la ocupación del subsuelo público municipal al objeto de construir un aparcamiento privado complementario del que se va a construir bajo el suelo de la calle Canónigo Tárrega, esquina con calle Borrasca, para cumplir la reserva mínima de plazas de aparcamiento que exige el PGOU.

Segundo. Con fecha 30 de octubre de 1998, mediante acuerdo plenario se aprobó inicialmente la modificación de las normas urbanísticas del PGOU añadiendo una Disposición Adicional relativa a la concesión del subsuelo público para la construcción de aparcamiento, sin necesidad de licitación y de forma directa al promotor titular de la licencia de obras hasta un máximo de veinte metros de distancia medidos desde la línea de fachada y siempre que no afecte a obras y servicios públicos existentes o previstos en los planes y programas.

Posteriormente, y de conformidad con lo previsto en el punto segundo de la antedicha Disposición Adicional, por el Servicio de Patrimonio se tramitaron las actuaciones oportunas en orden a aprobar un pliego de condiciones técnicas, jurídicas y económico-administrativas regulador de la concesión para la construcción de aparcamientos para uso privado en subsuelo público. Por lo que cumplimentada la tramitación, el mismo fue aprobado por el Ayuntamiento Pleno en sesión celebrada el día 26 de marzo de 1999.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Completados los períodos de información pública, tanto de la modificación de las normas urbanísticas del PGOU como del pliego de condiciones señalado y, dictada la correspondiente resolución por el Sr. conseller de Obras Públicas, Urbanismo y Transporte el 17 de junio de 1999 aprobando dicha modificación, el Pleno del Ayuntamiento tomó razón de la Resolución el 30 de julio de 1999.

Tercero. Posteriormente, y al haberse dictado la Ley 33/2003, de 3 de noviembre, de Patrimonio de las Administraciones Públicas, por el Servicio de Patrimonio se tramitaron las actuaciones oportunas en orden a aprobar una modificación del pliego de condiciones técnicas, jurídicas y económico-administrativas regulador de la concesión para la construcción de aparcamientos para uso privado en subsuelo público para adaptarlo a la citada Ley. Por lo que cumplimentada la tramitación, el mismo fue aprobado por acuerdo de la Junta de Gobierno Local en sesión celebrada el 14 de mayo de 2004.

Cuarto. Iniciada la tramitación reglamentaria y presentado el proyecto básico por la mercantil interesada, relativo a las obras del aparcamiento objeto del expediente, se remiten las actuaciones a los distintos Servicios que deben informar al respecto, efectuándose por los mismos las siguientes observaciones:

- Por la Oficina Técnica de Patrimonio en fechas 11 de abril, 21 de julio y 20 de diciembre de 2017 se informa que el proyecto presentado da cumplimiento completo a las exigencias técnicas del pliego de condiciones vigente para dichas concesiones en este trámite de admisión, si bien, al proponer que la cota superior del forjado del aparcamiento en concesión deje una cota de -50 cm hasta la rasante por, según explica, no existir infraestructuras en el ámbito de la concesión, acogiéndose a lo establecido en el art. 11 del pliego que indica que en cada caso el 1,00 m general de profundidad podrá reducirse o ampliarse, según las circunstancias que le afecten, queda supeditado este aspecto a lo que informe el Servicio de Mantenimiento de Infraestructuras.

Datos patrimoniales y urbanísticos:

El subsuelo público en el que se pide concesión es de propiedad municipal inventariada al código 1.S3.782.

Clasificación: Suelo Urbano.

Calificación: EDA (EDIFICACIÓN ABIERTA), RV-4 VIALES.

Uso Pormenorizado actual: Red Viaria Local RV-4. (ancho calle 27,00 metros, solicitado 3,70 m en c/ de la Borrasca y 90 m solicitado 4,80 m en plaza lateral).

Nota: La Revisión Simplificada del Plan General cuya Información Pública se aprobó el 31/12/2014 no prevé ninguna alteración que le afecte.

Lindes:

Norte: Subsuelo público viales y subsuelo solar privado.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Sur: Subsuelo de solar privado y en parte subsuelo viales públicos.

Este: Subsuelo público viales públicos.

Oeste: Subsuelo público viales públicos y en parte subsuelo solar privado.

Datos físicos geométricos provisionales:

Número de plazas de aparcamiento: 16 total. En concesión 12 plazas y 4 en subsuelo privado ambas distribuidas en solo dos sótanos.

Superficie de ocupación subsuelo público: 124,78 m² por sótano. Número de sótanos: 2 sótanos (cotas de -0,50 m a - 7,00 m)

Superficie total: 249,56 m²

Polígono Fiscal: 8B

Canon quinquenal: 23,42 €/m² x 249,56 m² = 5.844,69 € quinquenio.

Canon total anticipado: 193,90 €/m² x 249,56 m² = 48.389,68 € total

Presupuesto de las obras sujetas a concesión: 65.353,28 €

Valor del Dominio Público: 124,78 m² x 220,92 €/m² = 27.566,40 €

Garantía 3 % s/ 27.566,40 € = 826,99 €

Garantía 3 % s/ 65.353,28 € = 1.960,60 €

• Por el Servicio de Licencias Urbanísticas Obras de Edificación, en fecha 1 de diciembre de 2017, se emite el siguiente informe:

'El presente proyecto, se informa FAVORABLEMENTE, a tenor de lo indicado en los apartados 1.1 y 1.2 del presente informe, donde se indican las deficiencias del mismo.

1.1 CUMPLIMIENTO ESPECÍFICO DE LA NORMATIVA URBANÍSTICA Y NORMAS TÉCNICAS VINCULADAS.

El proyecto básico SÍ se ajusta en materia urbanística a las determinaciones del Plan General vigente, al planeamiento complementario y a todo lo dispuesto en la normativa del sector, según lo expresado anteriormente en preámbulo de este Título 3.

1.2 CUMPLIMIENTO ESPECÍFICO DE LA NORMATIVA DE SEGURIDAD CONTRA INCENDIOS.

- Según el acuerdo plenario de 15/01/1993, SÍ compete al Servicio de Licencias, evacuar informe en materia de prevención y protección contra incendios.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

- Éste capítulo 3.2, atiende las exigencias del artículo 4.1 b.2) de la LOFCE, así como a lo prescrito en el artículo 11, exigencias básicas de seguridad en caso de incendios, del CTE (RD 314/2006, de 17 de marzo) y su Documento Básico DB-SI.

- Según el artículo 10 de la Ordenanza Municipal de Protección contra Incendios (BOP 21/11/95 y sus modificaciones), en adelante OMPI, y la Tabla 1.1 de la Sección 4 del DB-SI del CTE, SÍ se requiere la instalación de Hidrante.

- Según la Tabla 1.1 de la Sección 4 del DB-SI del CTE y correlativos de la OMPI, NO se requiere de la instalación de Columna Seca.

- Según el artículo 9 de la OMPI y el RD 393/2007 de 23 de marzo, Norma Básica de Autoprotección, NO se requiere Plan de Emergencia, conforme al punto 2 del Anexo I de dicha Norma (BOE -A-2007-6237- TC 3 de octubre de 2008).

- Según la Sección 5 del DB-SI del CTE y el artículo 4.1 de la OMPI, sobre accesibilidad de vehículos de emergencia, NO se requieren medidas complementarias de protección, a sancionar por el Servicio de Bomberos, Prevención e Intervención en Emergencias, previamente a la concesión de la Licencia de Obras.

El Proyecto Básico SÍ se ajusta en materia de prevención y protección contra incendios, a los preceptos establecidos en el Código Técnico de la Edificación en su Documento Básico de Seguridad en caso de Incendio (DB-SI) y a las vinculaciones que éste hace a apartados del DB-HS y del DB-SUA, así como a la Ordenanza Municipal de Prevención de Incendios OMPI (BOPV: 49 de 27/02/99 y sus modificaciones).

3. DESCRIPCIÓN DE LAS OBRAS, DEL EDIFICIO Y DE ELEM. AUX.

A tenor de lo dispuesto en el artículo 81 del Real Decreto 1093/1997, de 4 de julio, sobre Normas Complementarias al Reglamento Hipotecario, para la inscripción en el Registro de la Propiedad de actos de naturaleza urbanística y a los efectos de su notificación, se informa que en la parcela reflejada en proyecto, objeto de edificación mediante la presente concesión de licencia, según los artículos 228.2 y 229.d), de la Ley 5/2014, de 31 de julio (LOTUP), se agota la edificabilidad asignada por el Plan General.

DESCRIPCIÓN DE LAS OBRAS:

Construcción de edificio de 9 alturas (PB+8), con dos plantas de sótano destinadas a aparcamiento de vehículos.

DESCRIPCIÓN DEL EDIFICIO:

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Edificio de nueva planta construido sobre parcela de 250,00 m², sito en la unidad de ejecución única del sector SUP PRR 9 'Patraix'.

El edificio dispone de dos lindes a vial: Linde a calle Canónigo Tárrega en una longitud de 16,67 metros; linde a la calle Borrasca de 15 metros; y lindes al vial de servicio que perimetral la plaza que se conforma en la zona posterior a la calle Canónigo Tárrega, de 16,68 metros de longitud.

El edificio se desarrolla con el siguiente esquema: dos plantas de sótano, planta baja y 8 plantas de piso con uso residencial y dos viviendas por planta.

PLANTA SÓTANO-2: Se desarrolla el siguiente programa; calles de circulación, 8 plazas de aparcamiento y 7 cuartos trasteros, plataforma montacoches y aljibe y grupo de presión, núcleo de ascensores y escalera de evacuación e instalaciones de extracción

PLANTA SÓTANO-1: Se desarrolla el siguiente programa; calles de circulación, 8 plazas de aparcamiento y 9 cuartos trasteros, plataforma montacoches y armario de telecomunicaciones, núcleo de ascensores y escalera de evacuación e instalaciones de extracción.

PLANTA BAJA: Compuesta por zaguán de acceso a viviendas, accesos a plantas de sótano destinados a aparcamiento, recintos técnicos del edificio y local sin uso, con un recinto de reserva para centro de transformación de la empresa suministradora de baja tensión y cuarto de almacén de contenedores.

PLANTA TIPO DE 1 A 8: Las viviendas por plantas son del tipo 'A' y 'B'.

VIVIENDA TIPO A: Recaen a tres fachadas (Noroeste, Noreste y Sureste) y cuentan con un programa de cuatro dormitorios, salón-comedor, cocina y dos baños; tienen una superficie construida de 116,47 m² cerrados y una superficie de terraza de 9,00 m², de los que 4,16 m² tienen dos laterales abiertos, por lo que dicha superficie queda computada al 50 %.

VIVIENDA TIPO B: son viviendas pasantes a dos frentes de fachada (Noreste y a Sureste), cuentan con un programa de tres dormitorios, salón comedor, cocina y dos baños; tienen una superficie construida de 98,68 m² cerrados y una superficie de terraza de 6,95 m², de los que 4,16 m² tienen dos laterales abiertos, por lo que la superficie queda computada en el global al 50 %.

Todo ello según proyecto visado de fecha 19/12/2016, y plano de fijación de alineaciones de fecha 16/06/2016.

SUPERFICIES CONSTRUIDAS:

- Superficie construida bajo rasante : 749,86 m²
- Superficie construida en planta Baja : 250,15 m²
- Superficie construida sobre Plantas 1 a 8: 2.066,01 m²

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

- Superficie construida Total : 3.066,02 m²

De esta superficie construida total, afecta a la concesión de subsuelo para uso garaje 124,78 m² en planta sótano -2 y 124,78 m², en planta sótano -2 (total 249,56 m² construidos)

DESCRIPCIÓN DEL EDIFICIO:

Todo ello según proyecto visado de fecha 19/12/2016 y plano de fijación de alineaciones de fecha 16/06/2016.

3. OBSERVACIONES Y ADVERTENCIAS.

El proyecto para la concesión de la construcción de aparcamientos para uso privado en subsuelo público, visado con fecha 19/12/2016, coincide en cuanto a contenido y desarrollo, con el expediente iniciado en el Servicio de Licencias Urbanísticas (exp. 03501 2017 0132) para la construcción de 16 viviendas'.

• Por el Servicio de Coordinación de Obras en la Vía Pública y Mantenimiento de Infraestructuras, en fecha 22 de marzo de 2017, se emite el siguiente informe:

'Visto el proyecto básico de edificio plurifamiliar de 16 viviendas sito en parcela 24.1.1 del PAI de Patraix, en la intersección de las calles: Borrasca y Canónigo Tarrega, que tiene como promotor a Grupo Valenciano de Vivienda, SLU, y donde se solicita la ejecución de un aparcamiento en concesión anexo a los sótanos del edificio.

La parcela con una superficie de 250,15 m², tiene tres fachadas, dispone de dos lindes a vial: linde a la calle Canónigo Tárrega en una longitud de 16.67 metros; linde a la calle Borrasca de 15.00 metros; y lindes al vial de servicio de la red secundaria que perimetral a la plaza que se conforma en la zona posterior a la calle Canónigo Tárrega, de 16.68 metros de longitud.

Dadas las reducidas dimensiones de la parcela, queda imposibilitada la incorporación de una rampa de acceso de vehículos a las plantas bajo rasante, por lo que dicho acceso se proyecta mediante plataforma monta coches; así mismo, y para satisfacer la reserva de una plaza de aparcamiento de vehículos por vivienda, se han proyectado las plantas bajo rasante con OCUPACIÓN DEL SUBSUELO PÚBLICO, en zona de acera, y en una superficie de ocupación de 124.78 m², lo cual suponen en las dos plantas proyectadas, una superficie construida de 249.56 m² situada bajo suelo público de la acera a la calle Borrasca y de franja viaria de la red secundaria para usos de emergencias.

Las dos plantas bajo rasante quedan destinadas a aparcamiento de vehículos y cuartos trasteros, además de los locales técnicos destinados a instalaciones de telecomunicaciones, en el sótano 1º, y grupo de presión contra incendios, en el sótano 2º; la dotación del sótano 1º es de 8 plazas de aparcamiento de vehículos, y 9 cuartos trasteros y la del sótano 2º es de 8 plazas de aparcamiento de vehículos y 7 cuartos trasteros.

Se debe indicar que para la redacción del proyecto de ejecución se deberán cumplir las siguientes condiciones:

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

CONDICIONES:

- La distancia MÍNIMA entre la cara superior del forjado de sótano en la zona de concesión y la rasante de la vía pública será de 100 cm.
- La sobrecarga de uso MÍNIMA para este Forjado será de 2.300 Kg/m².
- Se redactara un anejo exclusivo del Aparcamiento en concesión, con todos los datos que afecten a los sótanos en concesión bajo vía publica.
- Se realizara un estudio de todos las canalizaciones servicios (públicos y privados) afectados por la ejecución de los sótanos bajo vía pública, con motivo de la ejecución del aparcamiento y se propondrá su la ubicación de la reposición.
- Un apartado del citado anejo será la realización de una prueba de carga para comprobar la correcta ejecución y comportamiento de la estructura de sótano (forjados, vigas y pilares) frente a las cargas de tráfico.

Por todo lo anterior y siendo un proyecto básico y no de ejecución se informa de manera POSITIVA, para que prosiga el trámite de la concesión'.

- Por el Servicio de Jardinería, en fecha 18 de julio de 2017 se emite el siguiente informe:

'Vista la documentación aportada por el interesado en contestación a nuestro informe de fecha 27/03/2017, se informa que:

- Se ha cumplimentado lo requerido en el mencionado informe de 27/03/2017, no observándose ningún elemento de jardinería y riego que pueda impedir la ejecución de los sótanos en el espacio objeto de la concesión solicitada.

Por lo que no existe inconveniente técnico, por parte de este Servicio de Jardinería, para la admisión a trámite de la concesión administrativa de subsuelo público para aparcamiento privado'.

- Por el Servicio de Movilidad Sostenible, con fecha 23 de marzo de 2017 se emite el siguiente informe:

'Este Servicio no tiene constancia de que en el lugar de ubicación exista previsión de ocupación del subsuelo, por lo que no existe inconveniente a dichos efectos autorizar la solicitud'.

A los anteriores hechos les son de aplicación los siguientes:

Fundamentos de Derecho

I. De conformidad con lo dispuesto en los artículos 86, 93.1 y siguientes de la Ley 33/2003, de Patrimonio de las Administraciones Públicas, podrá acordarse el otorgamiento directo de la concesión cuando se den circunstancias excepcionales debidamente justificadas.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Cabe señalar que esta Corporación ya se ha pronunciado en relación al otorgamiento de concesiones demaniales para esta clase de ocupaciones, al haberse aprobado la modificación de las Normas Urbanísticas del PGOU en el sentido de incorporar una Disposición Adicional que regula la concesión de subsuelo público para la construcción de aparcamientos.

II. La presente concesión se regirá por el pliego de condiciones técnicas, jurídicas y económico-administrativas regulador de la concesión para la construcción de aparcamientos para uso privado en subsuelo público, aprobado por acuerdo de la Junta de Gobierno Local en sesión celebrada el 14 de mayo de 2004, o el que le sustituya, si la Corporación procediese a su modificación, por los motivos que fuesen, antes de acordarse efectivamente el otorgamiento de la concesión administrativa a la entidad solicitante.

III. De conformidad con lo establecido en el artículo 124.5 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, por Resolución de la Alcaldía nº. 20, de 26 de junio de 2015, se delegó en la Junta de Gobierno Local la adopción de cualquier resolución relativa a la gestión patrimonial que no esté expresamente atribuida a la concejala delegada de Gestión de Patrimonio Municipal.

De conformidad con los anteriores hechos y fundamentos de Derecho, previa declaración de urgencia, se acuerda:

Primero. Admitir a trámite la petición formulada por D. Rafael Ángel Gimeno Ballester, en representación de la mercantil Grupo Valenciano de Vivienda, SL, en orden a la concesión administrativa para aparcamiento de uso privado en subsuelo público con la finalidad de vincularlo al edificio a construir en la calle Canónigo Tárrega, esquina con calle Borrasca.

Segundo. La concesión administrativa de subsuelo público para uso privado para la construcción del referido aparcamiento se regirá por el pliego de condiciones técnicas, jurídicas y económico-administrativas aprobado por acuerdo de la Junta de Gobierno Local de 14 de mayo de 2004 o el que le sustituya, si la Corporación procediese a su modificación, por los motivos que fuesen, antes de acordarse efectivamente el otorgamiento de la concesión administrativa a la entidad solicitante.

Tercero. Requerir al solicitante al objeto de que aporte, en soporte digital, el proyecto de ejecución, visado por el Colegio Oficial correspondiente y ajustado al pliego de condiciones que rige la presente concesión, con los siguientes condicionamientos:

1º No podrán ubicarse en subsuelo público trasteros u otras dependencias distintas de plazas de aparcamiento y sus accesos.

2º Deberá aportarse la siguiente documentación:

- Estudio básico de seguridad y salud.

- Justificación del cumplimiento de todas las normativas específicas aplicables tales como: Ordenanza Municipal de Prevención de Incendios, CTE-DBSI, Reglamento de Actividades Molestas, CTE-DBHR, etc.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

3º El urbanizador deberá coordinar, de acuerdo con las Compañías de Servicios Públicos, la disposición y características de las canalizaciones para el buen funcionamiento y mantenimiento de las mismas.

4º En caso de existir en la zona de afección del aparcamiento, infraestructuras de servicios que puedan quedar afectadas por la construcción del mismo, el urbanizador asumirá la obligación de realizar a su cargo los desvíos necesarios de acuerdo con las Ordenanzas vigentes y los Servicios Públicos o Municipales encargados de su mantenimiento y explotación.

5º Se deberá aportar en el proyecto de ejecución plano de desvíos de servicios que actualmente discurren por el ámbito de la obra y que deberán ser consensuados con las compañías de servicios, de conformidad con lo establecido por el Servicio de Coordinación de Obras en la Vía Pública.

6º De conformidad con lo dispuesto en el informe del Servicio de Coordinación de Obras en la Vía Pública y Mantenimiento de Infraestructuras el concesionario para la redacción del proyecto de ejecución deberá cumplir las siguientes condiciones:

- La distancia mínima entre la cara superior del forjado de sótano en la zona de concesión y la rasante de la vía pública será de 100 cm.

- La sobrecarga de uso mínima para este forjado será de 2.300 Kg/m².

- Se redactara un anejo exclusivo del aparcamiento en concesión, con todos los datos que afecten a los sótanos en concesión bajo vía pública.

- Se realizara un estudio de todos las canalizaciones servicios (públicos y privados) afectados por la ejecución de los sótanos bajo vía pública, con motivo de la ejecución del aparcamiento y se propondrá su la ubicación de la reposición.

- Un apartado del citado anejo será la realización de una prueba de carga para comprobar la correcta ejecución y comportamiento de la estructura de sótano (forjados, vigas y pilares) frente a las cargas de tráfico

Cuarto. Someter el presente acuerdo a información pública por un plazo de 30 días en el Boletín Oficial de la Provincia."

54. (E 20)	RESULTAT: QUEDAR ASSABENTAT		
EXPEDIENT: E-C1512-2018-000004-00		PROPOSTA NÚM.: 1	
ASSUMPTE: REGIDOR DELEGAT D'HISENDA. Dóna compte del procediment seguit com a conseqüència de la Sentència del Tribunal Constitucional d'11 de maig de 2017, referent a l'impost sobre l'increment del valor dels terrenys de naturalesa urbana (IIVTNU).			

"A raíz de la importancia y repercusión tanto económico, como social que está teniendo lugar como consecuencia de la Sentencia del Tribunal Constitucional de fecha 11 de mayo de 2017, referente al Impuesto sobre el Incremento Valor Terrenos de Naturaleza Urbana, y con la finalidad de dar una mayor transparencia y difusión de las actuaciones que está realizando el

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Ayuntamiento con respecto a los recursos que se presentan, por el concejal delegado de Hacienda se da cuenta y la Junta de Gobierno Local, previa declaración de urgencia, queda enterada del siguiente proceder:

Todos aquellos interesados que hayan presentado solicitud de no sujeción y/o de autoliquidaciones practicadas por el Impuesto sobre el Incremento de Valor de los Terrenos de Naturaleza Urbana, por considerar que no se ha producido incremento de valor con ocasión de la transmisión de su derecho sobre el/los inmueble/s de referencia, se les está contestando por parte del Ayuntamiento un oficio de notificación mediante el cual se les comunica la adopción de la medida provisional de suspensión del procedimiento en los términos establecidos en el artículo 56.1 de la Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común de las Administraciones Públicas, motivados en los siguientes Fundamentos de Derecho:

La Sentencia del Tribunal Constitucional número 59/2017, de 11 de mayo, publicada el 15 de junio de 2017, establece que 'Los artículos 107.1, 107.2.a) y 110.4 todos ellos del Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por el Real Decreto Legislativo 2/2004, de 5 de marzo, son inconstitucionales y nulos, pero únicamente en la medida que someten a tributación situaciones de inexistencia de incremento de valor'...., indicándose en el fundamento jurídico 5.c), que 'Una vez expulsados del ordenamiento jurídico, ex origine, los artículos 107.2 y 110.4, en los términos señalados, debe indicarse que la forma de determinar la existencia o no de un incremento susceptible de ser sometido a tributación es algo que solo corresponde al legislador, en su libertad de configuración normativa, a partir de la publicación de esta sentencia, llevando a cabo las modificaciones o adaptaciones pertinentes en el régimen legal del impuesto que permitan arbitrar el modo de no someter a tributación las situaciones de inexistencia de incremento de valor de los terrenos de naturaleza urbana (...)'.

Queda así constancia de manera clara que la concreción de la existencia de incremento o de decremento de valor no puede ser realizada por órgano diferente a aquel que tiene atribuida la potestad legislativa.

La Sentencia 59/2017, añade en este sentido que: 'Admitir lo contrario supondría reconstruir la norma en contra del evidente sentido y aceptar que se ha dejado al libre arbitrio del aplicador (a los entes locales, en vía de gestión, o a los órganos judiciales, en vía de revisión), tanto la determinación de los supuestos en los que nacería la obligación tributaria, como la elección, en cada caso concreto, del modo de llevar a cabo la determinación del eventual incremento o decremento, lo que chocaría, no sólo contra el principio de seguridad jurídica (art. 9.3 CE), sino contra el propio principio de reserva de ley que rige la materia tributaria (arts. 31.3 y 133.1 y 2; ambos de la CE)'.

Es decir, la propia Sentencia impide la aplicación de los preceptos legales declarados inconstitucionales hasta la intervención del legislador, único competente para regular la situación recogida en la Sentencia.

La Administración municipal se encuentra, por lo tanto, en una situación en que, hasta que el legislador no defina los supuestos de ausencia de incremento de valor, no puede llevar a cabo sus funciones de revisión en el seno de los procedimientos correspondientes relativos a la

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

aplicación del tributo municipal que nos ocupa. Ante esta situación, y a los efectos de no perjudicar a los contribuyentes que son parte de los diferentes procedimientos de revisión relativos a la aplicación del tributo y que consideran que no se ha producido incremento de valor sujeto al impuesto, y por otro lado, para asegurar la legalidad en la actuación de la administración y la defensa del interés general que preside el cumplimiento constitucional del deber de contribuir, se propone la adopción de la medida provisional de suspensión del procedimiento.

Consecuentemente, éste quedará suspendido temporalmente hasta la entrada en vigor de la norma que dicte el legislador, en la cual se indique la forma de determinar la existencia o no de un incremento de valor susceptible de sujeción al impuesto.(...)

Esto no obsta a que:

a) El período que dure la suspensión, tiene la consideración de dilación imputable a la Administración.

b) La suspensión del procedimiento no paraliza en ningún caso el cómputo del plazo para entender desestimada por silencio administrativo su solicitud.

Con todo ello se pretende evitar la inseguridad jurídica que pueda generar al contribuyente por parte de la Administración, además de evitar no contestar en plazo y que se tenga que recurrir a la vía económico-administrativa o contenciosa-administrativa."

55. (E 21)	RESULTAT: QUEDAR ASSABENTAT	
EXPEDIENT: E-C1512-2018-000005-00	PROPOSTA NÚM.: 1	
ASSUMPTE: REGIDOR DELEGAT D'HISENDA. Dóna compte de la nota de la Intervenció General Municipal i de la Instrucció del regidor d'Hisenda sobre fiscalització dels contractes menors.		

"Por el concejal delegado de Hacienda se da cuenta y la Junta de Gobierno Local, previa declaración de urgencia, queda enterada de la nota de la Intervención General Municipal y de la Instrucción del concejal de Hacienda, sobre fiscalización de los contratos menores emitidos el pasado día 27 de diciembre de 2017, y que se acompañan como anexos, tras la aprobación del Presupuesto municipal para el ejercicio 2018, que incluye, entre otras, una modificación de las bases de ejecución, en el sentido de excepcionar la fiscalización previa de la autorización y disposición del gasto que se realice a través de contratos menores, en consonancia con lo dispuesto en el artículo 219 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo.

Dicha modificación, paradójicamente, persigue, simultáneamente, una mayor agilización en los procedimientos de gestión administrativa para determinados gastos menores (inferiores a 3.005,00 euros, los que se efectúan a través del sistema de anticipo de caja fija, adquisición de material no inventariable y contratos menores) y, si bien no estarán sometidos a fiscalización previa en su fase inicial, se incrementará la intervención previa en la fase del reconocimiento de la obligación y, además, serán objeto de fiscalización plena posterior por muestreo. Este nuevo procedimiento afecta, tanto a las actuaciones que lleven a cabo los Servicios gestores, como al

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Servicio de contabilización de los documentos contables en el Sistema de Información Económico Municipal.

Asimismo, informar que tras la próxima entrada en vigor de la nueva Ley de Contratos del Sector Público (9 de marzo de 2018), la modalidad del tipo de contratos menores, pasará a ser excepcional, dentro del marco del nuevo modelo de contratación administrativa."

Id. document : OmNa Y/rJ vc3H 7tRo 1aOO 4qZn LP4=

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

**NOTA DE LA INTERVENCIÓ GENERAL DEL AYUNTAMIENTO DE VALENCIA
SOBRE LA FISCALIZACIÓN DE LOS CONTRATOS MENORES Y DEMÁS GASTOS
EXENTOS DE FISCALIZACIÓN PREVIA**

Contratos Menores y demás gastos exentos de fiscalización

Aprobado definitivamente, en fecha 21 de diciembre de 2017, el Presupuesto Municipal para el ejercicio 2018, que incluye una modificación de las Bases de Ejecución en el sentido de excepcionar la fiscalización previa de la autorización y disposición del gasto que se realice a través de contratos menores, en consonancia con lo dispuesto en el artículo 219.1 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, se emite la presente Nota de la Intervención General del Ayuntamiento de Valencia (IGAV) que tiene por objeto aclarar las actuaciones que realizarán los Servicios de la Intervención General, y el momento procedimental en que se producirán, en el trámite de estos gastos, para su conocimiento y a los efectos oportunos.

Esta novedad significa que los contratos menores definidos actualmente en el artículo 138.3 del RDLeg 3/2011, de 14 de noviembre, no estarán sometidos a fiscalización previa, en su fase inicial de aprobación del gasto y en consecuencia, se aprobará directamente sin trámite previo de fiscalización.

En cualquier caso, se intervendrá previamente el reconocimiento de la obligación y serán objeto de fiscalización plena posterior por muestreo,

Este nuevo procedimiento afecta tanto a las actuaciones que lleva a cabo el gestor, como a la contabilización en el SIEM de los documentos contables que del mismo se derivan.

La Base 14.3 de ejecución del Presupuesto recoge la exención de fiscalización previa, en consonancia con lo previsto en el artículo 219.1 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales (TRLRHL).

Siguiendo lo tipología de gastos no sometidos a fiscalización previa del citado artículo, nos encontramos con los siguientes:

- a) Material no inventariable
- b) Contratos menores
- c) Los de carácter periódico y demás de tracto sucesivo, una vez intervenido el gasto correspondiente al período inicial del acto o contrato del que deriven o sus modificaciones.
- d) Los gastos menores de 3.005,06 euros que, de acuerdo con la normativa vigente, se hagan efectivos a través del sistema de anticpos de caja fija.

signat electrònicament per:

Antefirma	Nom	Data	Emissor cert	Núm. sèrie cert
INTERVENTOR/A GENERAL MUNICIPAL - INTERVENCIÓ GENERAL MUNICIPAL	RAMON BRULL MANDINGORRA	27/12/2017	ACCVCA-120	4868689059305179142

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Id. document: djuE RWBC HGoL N3nB qxXW ebpm WXQ=
CÒPIA INFORMATIVA (NO VERIFICABLE EN SEU ELECTRÒNICA)

Además de los anteriores gastos menores exentos de fiscalización previa, relacionados en la TRLRHL, se tendrán en cuenta aquellos detallados en la Base 12.2 de ejecución del Presupuesto, que no precisan formación de expediente, se tramitan con propuestas "ADO" y con los justificantes originales.

No obstante, los gastos a los que se refiere esta Base 12.2 que sean susceptibles de ser atendidos mediante el anticipo de caja fija, como son los detallados en los apartados c), e), f) y h) deberán atenderse preferentemente a través de esta técnica. En consecuencia no existe aprobación previa del gasto y por parte de la Intervención se intervendrá directamente el reconocimiento de la obligación.

A continuación se determina para cada uno de estos tipos de gasto, las actuaciones de la Intervención General en cada fase de ejecución del mismo, dejando para el final el contrato menor.

1.- Material no inventariable

Se considera material no inventariable a efectos del citado artículo 219.1, el material de oficina imputable a los subconceptos económicos 220.00, 220.01 y 220.02 de la estructura presupuestaria de la Orden EHA/3565/2088, de 3 de diciembre.

Este tipo de gastos se gestionará bien como anticipo de caja fija, bien como gastos exentos de expediente (Base 12.2), bien como contrato menor o bien como gasto de tracto sucesivo.

Por lo tanto, la intervención del reconocimiento de la obligación se realizará en función de la modalidad de gestión de la que se trate.

2.- Gastos de carácter periódico y demás de tracto sucesivo.

Estos gastos se someterán en el momento de su nacimiento a fiscalización, pero en adelante, una vez intervenido el gasto correspondiente al período inicial del acto o contrato del que deriven, o sus modificaciones, estarán exentos de la misma.

Se trata de gastos imputables a los capítulos 2, 3 y 9 de la clasificación económica de gastos. Por lo que se refiere al capítulo 2 cabe destacar: los gastos derivados de contratos de arrendamiento, los de reparación, mantenimiento y conservación y los de material y suministros.

Con la aprobación inicial del gasto, o en su caso, de las modificaciones, se formalizará las fases A y D. En los años de vigencia del contrato y al principio del ejercicio, se contabilizarán las correspondientes fases A y D anuales, que no serán objeto de fiscalización previa.

A medida que se vaya ejecutando el gasto y se emitan los correspondientes documentos, se reconocerá la obligación, previa intervención de la IGAV.

signat electrònicament per:

Antefirma	Nom	Data	Emissor cert	Núm. sèrie cert
INTERVENTORIA GENERAL MUNICIPAL - INTERVENCIO GENERAL MUNICIPAL	RAMON BRULL MANDINGORRA	27/12/2017	ACCVCA-120	4868689059305179142

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Id. document: djuE RWbC HGoL M3nB qxXW ebpm WlXQ=
CÒPIA INFORMATIVA (NO VERIFICABLE EN SEU ELECTRÒNICA)

3.- Anticipos de caja fija.

Se entienden por anticipos de caja fija las provisiones de fondos de carácter extrapresupuestario y permanente que se realicen a pagadurías, cajas y habilitaciones para la atención inmediata y posterior aplicación al Presupuesto del año en que se realicen, de los gastos para las atenciones corrientes de carácter periódico o repetitivo, tales como dietas, gastos de locomoción, material de oficina no inventariable, conservación y otros de similares características.

Los cajeros, pagadores y habilitados que reciban anticipos de caja fija, rendirán cuentas por los gastos atendidos con los mismos, a medida que sus necesidades de Tesorería aconsejen la reposición de los fondos utilizados, y necesariamente antes del cierre del ejercicio, siempre de acuerdo con las normas que, a tal efecto, se dicten por el Ayuntamiento Pleno.

Las órdenes de pago de reposición de fondos se expedirán con aplicación a los conceptos presupuestarios a que correspondan las cantidades debidamente justificadas y por el importe de las mismas, previa presentación por el órgano gestor de las cuentas rendidas por los cuentadantes y habilitados de las respectivas unidades de caja fija junto con las correspondientes propuestas contables para la imputación del gasto y propuesta de aprobación del gasto.

La Intervención Municipal realizará la fiscalización previa de las órdenes de reposición de fondos verificando en este trámite los siguientes extremos:

- a) Que existe crédito y el propuesto es adecuado.
- b) Que las propuestas de pagos de reposición de fondos se formulan al órgano competente.
- c) Que el importe total de las cuentas justificativas coincide con el de los documentos contables de ejecución del presupuesto de gastos.
- d) En el examen de los justificantes se verificará la conformidad con la prestación recibida.

El control de las cuentas justificativas de los anticipos de caja fija se realizará a posteriori, mediante procedimientos de muestreo y se verificará.

- a) Que corresponden a gastos concretos y determinados en cuya ejecución se ha seguido el procedimiento aplicable en cada caso.
- b) Que son adecuados al fin para el que se entregaron los fondos.
- c) Que los gastos atendidos a través de la caja fija corresponden por su cuantía y naturaleza a los previstos en la normativa vigente y regulados en las Bases de Ejecución del Presupuesto.
- d) Que se da cumplimiento a lo establecido en las Bases de Ejecución del Presupuesto en materia de gestión de los gastos centralizados.
- e) Que se acredita la realización efectiva y conforme de los gastos o servicios.

signat electrònicament per:

Antefirma	Nom	Data	Emissor cert	Núm. sèrie cert
INTERVENTORIA GENERAL MUNICIPAL - INTERVENCIÓN GENERAL MUNICIPAL	RAMON BRULL MANDINGORRA	27/12/2017	ACCVCA-120	4868689059305179142

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Id. document: djUE RWbC HGol N3nB qxXW ebpm WXQ=
CÒPIA INFORMATIVA (NO VERIFICABLE EN SEU ELECTRÒNICA)

f) Que el pago se ha realizado a acreedor determinado por el importe debido.

4.- Contrato menor

A) Aprobación del gasto

GESTIÓN: Entre los requisitos legales exigidos en la tramitación del expediente de contrato menor, se significa la necesidad de la aprobación previa del gasto. Para tal fin, el Servicio Gestor, formulará la propuesta de Resolución, acompañada de la propuesta mecanizada del documento contable de autorización del gasto "Fase A" o bien de autorización y disposición del gasto "Fase AD".

La anterior propuesta se remitirá directamente a Actas para su aprobación sin pasar previamente por la Intervención Municipal.

REFLEJO CONTABLE: Las anteriores propuestas contables en fase "A" o fase "AD", una vez expedidas por el Servicio Gestor, retendrán el crédito por dicho importe. Cuando se apruebe la propuesta del gasto, el Servicio de Contabilidad formalizará los correspondientes documentos definitivos "A" o "AD".

B) Reconocimiento de la obligación

En los expedientes de contratos menores, se realizará la intervención previa del reconocimiento de la obligación, y se comprobarán los siguientes extremos:

a) Que consta la aprobación previa del gasto por órgano competente (art. 111.1 del Texto Refundido de la Ley de Contratos del Sector Público, aprobado por Real Decreto Legislativo 3/2011, de 14 de noviembre, en lo sucesivo TRLCSP) y están determinados el objeto, precio y plazo de ejecución del contrato (artículos 86.1, 87.1 y 23 del TRLCSP).

b) Que el importe y la duración previstos del contrato respetan los máximos establecidos por la legislación de contratación pública y que se ajustan a la temporalidad del gasto propuesto (artículos 138.3 y 23.3 del TRLCSP)

c) Que existe, en su caso, proyecto, informado por la Oficina de supervisión de proyectos, si procede (artículos 111 y 125 del TRLCSP).

d) Que existe, en su caso, acta de replanteo (artículo 126 del TRLCSP).

e) La existencia de crédito presupuestario y que el aprobado es el adecuado a la naturaleza del gasto u obligación que se propone aprobar.

f) Que la obligación se genera por órgano competente.

g) Que los documentos justificativos de la obligación se ajustan a las disposiciones legales y reglamentarias que resulten de su aplicación.

h) Que se ha comprobado la efectiva y conforme realización de la obra, servicio, suministro o gasto.

Signat electrònicament per:

Antefirma	Nom	Data	Emissor cert	Núm. sèrie cert
INTERVENTORIA GENERAL MUNICIPAL - INTERVENCIO GENERAL MUNICIPAL	RAMON BRULL MANDINGORRA	27/12/2017	ACCVCA-120	4868689059305179142

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Id. document: djUE RWbc HGOL N3nB qxXW ebpm WXQ=
CÒPIA INFORMATIVA (NO VERIFICABLE EN SEU ELECTRÒNICA)

C) Los contratos menores serán objeto de fiscalización plena posterior aplicando técnicas de muestreo. En el trámite de fiscalización posterior se verificará el cumplimiento de los preceptos legales que le son de aplicación y que no hayan sido verificados en el trámite de intervención previa del reconocimiento de la obligación, de entre los que cabe destacar: la existencia en el expediente de informe del órgano de contratación motivando la necesidad del contrato, que no se está alterando el objeto del contrato para evitar la aplicación de las reglas generales de contratación, etc.... Se comprobará asimismo si el contratista ha suscrito más contratos menores que individual o conjuntamente superen el importe máximo del contrato menor, a efectos de la detección, en su caso, de posibles fraccionamientos del gasto, así como si existe reiteración en el tiempo de contratos menores con el mismo objeto.

D) A continuación se relacionan diferentes casos de posibles incumplimientos, con la correspondiente actuación de la IGAV y las actuaciones a realizar, en su caso, por el gestor:

1er CASO:

- Que NO consta la aprobación previa del gasto por órgano competente.

El Servicio Fiscal del Gasto (SFG) emitirá informe de DISCONFORMIDAD:

- por ausencia de trámites esenciales

Si el servicio gestor en el momento de reconocer la obligación emite la propuesta de ADO (puesto que no tiene AD contabilizado), en estos casos la competencia de la aprobación del gasto es de la Junta de Gobierno Local (JGL) (Base 31.2.b).

La tramitación deberá realizarse de acuerdo con el procedimiento y los requisitos del apartado 4 de la Base 31 de ejecución del presupuesto de 2018.

2º CASO

- Que NO están determinados el objeto, el precio y/o el plazo de ejecución del contrato.
- Que el importe y la duración previstos del contrato NO respetan los máximos establecidos en TRLCSP (138.3 y 23.3)

El SFG emitirá informe de DISCONFORMIDAD:

- por omisión de requisitos esenciales

En este caso el gasto está aprobado previamente, existe resolución de aprobación previa por órgano competente pero con estos defectos esenciales.

Como en el supuesto anterior la aprobación corresponderá a la JGL (Base 31.2.b) y se tramitará con los requisitos de la Base 31.4.

signat electrònicament per:

Antefirma	Nom	Data	Emissor cert	Núm. sèrie cert
INTERVENTORIA GENERAL MUNICIPAL - INTERVENCO GENERAL MUNICIPAL	RAMON BRULL MANDINGORRA	27/12/2017	ACCVCA-120	4868689059305179142

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Id. document : OmNa Y/rJ vc3H 7tRo 1aOO 4qZn lP4=

Id. document: dJUE RWbC HGOL N3nB qxXW ebpm WXQ=
CÒPIA INFORMATIVA (NO VERIFICABLE EN SEU ELECTRÒNICA)

3º CASO: Que no se cumplan algunos de los requisitos de los apartados c), d), g) y h) del apartado 4.B) anterior:

- Que NO existe proyecto informado por la Oficina de supervisión de proyectos, cuando procede
- Que NO existe acta de replanteo.
- Que los documentos justificativos de la obligación NO se ajustan a las disposiciones legales y reglamentarias que resulten de aplicación.
- Que NO se ha comprobado la efectiva y conforme realización de la obra, servicio, suministro o gasto.

El SFG emitirá diligencia de devolución para que el servicio gestor subsane con la aportación de la documentación que proceda.

4º CASO: Incumplimiento de los apartados e) y/o f) (Apartado 4.B)

- Que NO existe crédito presupuestario.
- Que sí que existe pero NO es el adecuado a la naturaleza del gasto u obligación para el que se ha aprobado.
- Que la obligación se ha generado por órgano NO competente.

El SFG emitirá informe de DISCONFORMIDAD:

- Cuando se ha realizado un gasto para el que no existe crédito presupuestario estamos ante el reconocimiento extrajudicial de créditos cuya competencia es del Pleno (Base 31.3), y se tramitará conforme la Base 31.4 de ejecución del presupuesto.
- Con el reparo de que el crédito no es el adecuado. El gestor deberá anular el AD realizado mediante el correspondiente AD/ barrado y proceder a la contabilización del AD correcto con la resolución de aprobación de gasto en la aplicación presupuestaria adecuada.
- Con el reparo de que el órgano que ha dictado la aprobación del gasto no ha sido el competente. El gestor deberá proponer al órgano competente la aprobación del gasto realizado y con la nueva resolución se produce la subsanación del acto (que podría estar bien contabilizado).

5º CASO: Que exista la Resolución de aprobación del gasto realizada previamente, pero que el gasto no se hubiera contabilizado y en el momento de reconocer la obligación realizaran la propuesta de documento ADO.

Signat electrònicament per:

Antefirma	Nom	Data	Emissor cert	Núm. sèrie cert
INTERVENTOR/A GENERAL MUNICIPAL - INTERVENCIÓ GENERAL MUNICIPAL	RAMON BRULL MANDINGORRA	27/12/2017	ACCVCA-120	4868689059305179142

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Id. document: djUE RWbC HGOL N3nB qxxW ebpm WXQ=
CÒPIA INFORMATIVA (NO VERIFICABLE EN SEU ELECTRÒNICA)

SFG emitarà diligència de devolució para que el servicio gestor proceda a instar su contabilización sin la agrupación de las fases de gasto. La subsanación se produce con la contabilización de AD y posteriormente del reconocimiento de la Obligación.

En resumen:

SITUACIÓN	ACTUACIÓN DEL SFG	SERVICIO GESTOR
Caso 1º y 2º: omisión de trámites o requisitos esenciales	Informe de disconformidad	Será competente para aprobarlo la JGL
Caso 4º: La aprobación del gasto sin crédito, crédito no adecuado o por órgano no competente	Informe de disconformidad	Rec extraj créditos. Nueva resolución de aprobación en la aplicación correcta (AD\ y AD correcto) y/o por órgano competente.
Casos 3º y 5º casos: No constan los requisitos del apdos. c), d), g), y h) de la Base 12.2, o la aprobación del gasto no ha sido contabilizada previamente	Diligencia de devolución	Subsanar documentación que falta, o contabilización de fases del gasto de forma no acumulada

signat electrònicament per:

Antefirma	Nom	Data	Emissor cert	Núm. sèrie cert
INTERVENTORIA GENERAL MUNICIPAL - INTERVENCIO GENERAL MUNICIPAL	RAMON BRULL MANDINGORRA	27/12/2017	ACCVCA-120	4868689059305179142

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Id. document: bUWz 8NMy 3GY4 TqQ3 b1y+ dqwy Jd8=
CÒPIA INFORMATIVA (NO VERIFICABLE EN SEU ELECTRÒNICA)

INSTRUCCIÓN DEL CONCEJAL DE HACIENDA EN RELACIÓN A LOS CAMBIOS EN LA MODALIDAD DE FISCALIZACIÓN DE LOS CONTRATOS MENORES

La Disposición Final Primera de las Bases de Ejecución del Presupuesto 2018 faculta al Delegado de Hacienda para que, a propuesta de la IGAV, la Tesorería o la Intervención de Contabilidad y Presupuesto según proceda, dicten las instrucciones precisas con el fin de adaptar, en su caso, los procedimientos regulados en las presentes Bases a los que se deriven de la implantación de nuevas aplicaciones que pudieran afectar a la gestión presupuestaria, tributaria o contable.

En el Presupuesto del Ayuntamiento de Valencia para el Ejercicio 2018 se ha modificado entre otras la Base 14ª del Presupuesto de 2018, apartados 1,2 y 3 quedando como sigue:

- 1.- La autorización del gasto será fiscalizada por la IGAV (SFG) con carácter previo a su aprobación.
- 2.- La fiscalización del gasto se realizará en régimen de previa limitada en los términos previstos en el art. 219.2 del TRLHL.
- 3.- No estarán sometidos a fiscalización previa los gastos de material no susceptible de inventariar, los contratos menores, los de tipo periódico y otros de tracto sucesivo, una vez fiscalizada la autorización del gasto correspondiente al periodo inicial del acto o contrato del que deriven o sus modificaciones, así como otros gastos menores de 3.005,06 € que, de acuerdo con la normativa vigente, se hagan efectivos a través del sistema de anticipos de caja fija, sin perjuicio de lo dispuesto en el apartado 1 de la base 39ª.

Tras las modificación efectuada en el párrafo anterior, se ha previsto la realización de cambios en el Sistema de Información Económico Municipal (SIEM) para adaptar el mismo a la novedad que supone la no sujeción a fiscalización previa de los contratos menores y los gastos de tracto sucesivo (básicamente arrendamientos ya que el resto son en su mayoría gastos de carácter plurianual).

A partir del 1 de enero de 2018 el Centro gestor del gasto deberá indicar, con carácter previo a la generación de una propuesta de gasto, si el mismo está sujeto o no a fiscalización previa.

Las fases en que se deberá indicar si el gasto está o no sujeto a fiscalización previa son las de Autorización (A) y las de Autorización y Disposición (AD), ya que en el caso de una propuesta ADO ya interviene la fase del Reconocimiento de la Obligación y esta última debe fiscalizarse siempre.

Una vez elaborada la propuesta de gasto el gestor deberá cerrarla, dejando de ser opcional y pasando a ser obligatoria, de forma que será en ese momento cuando el sistema grabe la retención del crédito para los gastos sin fiscalización previa.

A continuación se obtendrá el documento de la propuesta a aportar a PIAE para iniciar las actuaciones de propuesta de acuerdo o resolución.

Cuando el gestor quiera modificar la propuesta de gasto deberá abrirla nuevamente, modificar los datos necesarios y volverla a cerrar.

Si la propuesta se ha señalado por el gestor como un gasto con fiscalización previa, a partir de esta indicación se mantiene el procedimiento ya establecido en ejercicios anteriores y en el momento de la fiscalización se generará la operación contable de retención del crédito.

Si el gestor ha indicado que la propuesta de gasto no requiere fiscalización previa, se aporta a PIAE, se obtendrá el acuerdo o resolución y se comunicará al Servicio de Contabilidad para que refleje en SIEM el acuerdo.

Se acompaña, como Anexo, para su conocimiento, Nota de la Intervención General Municipal, sobre fiscalización de los contratos menores y demás gastos, exentos de fiscalización.

Se puede consultar el manual de funcionamiento en la Intranet Municipal: Documentación Corporativa/Informática/Manuales SIEM-Gastos.

signat electrònicament per:

Antefirma	Nom	Data	Emissor cert	Núm. sèrie cert
REGIDOR/A DELEGAT/DA - DELEGACIÓ D'HISENDA	RAMON VILAR ZANON	27/12/2017	ACCVCA-120	7243673257581457747

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

56. (E 22)	RESULTAT: APROVAT
EXPEDIENT: E-00400-2018-000002-00	PROPOSTA NÚM.: 1
ASSUMPTE: MOCIÓ de la regidora delegada de Cultura de Patrimoni i Recursos Culturals per a posar en funcionament l'Entitat Pública Empresarial Mostra de València i Iniciatives Audiovisuales de l'Ajuntament de València per a l'organització de la 'Mostra de València Cinema del Mediterrani'.	

"En 1980 va nàixer la Mostra de València Cinema del Mediterrani com a punt de trobada cultural i social de les diferents cultures que tenen com a nexa d'unió la mar Mediterrània. Certamen cinematogràfic que, poc a poc, es va consolidar com un dels festivals de referència de l'arc Mediterrani.

Fruit de la importància del nomenat festival cinematogràfic i de la voluntat de la Corporació Municipal d'impulsar este sector, el Ple de l'Excm. Ajuntament de València, en sessió extraordinària celebrada el 30 de desembre de 1980, va acordar la creació de la Fundació Municipal de Cine de l'Ajuntament de València.

Després d'una trajectòria de 32 anys, l'any 2011 la Mostra de València Cinema del Mediterrani va deixar de celebrar-se.

Respecte de la Fundació Municipal de Cine de l'Ajuntament de València, el Ple de l'Ajuntament de València, en sessió celebrada el dia 28 de desembre del 2010 (BOP 28/05/2011 i 25/08/2011) va aprovar la modificació del règim jurídic del fins llavors Organisme Autònom Municipal Fundació Municipal de Cine de l'Ajuntament de València, la qual va passar a ser Entitat Pública Empresarial Mostra de València i Iniciatives Audiovisuales de l'Ajuntament de València, així com els estatuts de la nova entitat.

En 2013 es crea l'associació Mostra Viva Cinema del Mediterrani que, amb el suport de la Universitat de València, Octubre CCC, SGAE i altres institucions culturals, organitza un festival amb la denominació general de Mostra Viva del Mediterrani, comprenent altres expressions artístiques com la música, literatura, escena i arts visuals. Festival que, a partir de l'edició de 2016, compta amb la participació com coorganitzadors de l'Ajuntament de València i la Generalitat Valenciana, sent l'edició celebrada el 2017 la primera d'esta nova etapa amb secció competitiva.

És intenció de la Delegació de Patrimoni i Recursos Culturals l'impulsar novament la Mostra, recuperar la identitat del festival i dotar a la ciutat d'una trobada cinematogràfica de nivell que permeta contribuir a vertebrar una àrea cultural tan important com la Mediterrània. Per això es considera que el pressupost inicial necessari per a posar en marxa de nou el festival seria de 375.000 € per a fer front a gastos de personal, premis, drets de pel·lícules, transport i gestió de pel·lícules, viatges, allotjaments, dietes, subtítulat, disseny/web/xarxes, publicitat/publicacions, gales, sales de projecció, etc.

La quantitat contemplada es aproximativa, atés que algunes de les partides no es poden establir prèviament amb total exactitud (quantitat final d'invitats, pel·lícules programades, sales de projecció).

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300

Per tot l'exposat, la Junta de Govern Local, de conformitat amb la moció firmada per la regidora delegada de Patrimoni i Recursos Culturals, feta prèviament declaració d'urgència, acorda:

Primer. Posar en funcionament l'Entitat Pública Empresarial Mostra de València i Iniciatives Audiovisuales de l'Ajuntament de València per a l'organització de la 'Mostra de València Cinema del Mediterrani', i impulsar per a això les actuacions administratives oportunes per dotar-la dels mitjans i recursos econòmics (375.000 €), materials i humans necessaris que permeten convertir-lo novament en un festival de referència i vertebrador cultural.

Segon. Donar trasllat del present acord a l'interventor general, la interventora de comptabilitat i pressupostos i al Servei Econòmic Presupostari."

L'alcalde-president alça la sessió a les 10 hores i 25 minuts, de la qual, com a secretària en funcions, estenc esta acta amb el vistiplau de la presidència.

Signat electrònicament per:

Nombre	Antefirma	Fecha	Emisor cert	Núm. serie cert
FRANCISCO JAVIER VILA BIOSCA	SECRETARI GENERAL DE L'ADMINISTRACIÓ MUNICIPAL	12/02/2018	ACCVCA-120	5455451848073102300