
ACTA - PLE

1

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

SESSIÓ EXTRAORDINÀRIA PLE DEL DIA 8 DE JULIOL DE 2015

Al Saló de Sessions de la Casa Consistorial de la ciutat de València, a les 10 hores i 8
minuts del dia 8 de juliol de 2015, s’obri la sessió davall la presidència de l'alcalde, Sr. Joan Ribó
Canut, amb l'assistència dels tinents i de les tinentes d'alcalde, Sr. Joan Calabuig Rull, Sr. Jordi
Peris Blanes, Sra. Consol Castillo Plaza, Sra. Sandra Gómez López, Sr. Giuseppe Grezzi, Sra.
María Oliver Sanz, Sr. Vicent Sarrià i Morell, Sra. Pilar Soriano Rodríguez i Sra. Glòria Tello
Company; i dels regidors i de les regidores Sr. Pere Sixte Fuset i Tortosa, Sra. Isabel Lozano
Lázaro, Sr. Carlos Galiana Llorens, Sra. Maite Girau Melià, Sr. Ramón Vilar Zanón, Sr. Roberto
Jaramillo Martínez, Sr. Alfonso Novo Belenguer, Sra. Beatriz Simón Castellets, Sr. Eusebio
Monzó Martínez, Sr. Vicente Igual Alandete, Sra. Mª Àngels Ramón-Llin Martínez, Sr. Cristóbal
Grau Muñoz, Sr. Félix Crespo Hellín, Sra. Lourdes Bernal Sanchis, Sr. Alberto Mendoza Seguí,
Sra. Mª Jesús Puchalt Farinós, Sr. Fernando Giner Grima, Sr. Narciso Estellés Escorihuela, Sra.
Mª Amparo Picó Peris, Sra. Mª Dolores Jiménez Díaz, Sr. Santiago Benlliure Moreno y Sr.
Manuel Camarasa Navalón.

El tinent d'alcalde Sr. Segi Campillo Fernàndez s'incorpora a la sessió després de la lectura
del punt núm. 3.

Hi assistixen, així mateix, el secretari general i del Ple, Sr. Pedro García Rabasa, i
l'interventor general municipal, Sr. Ramón Brull Mandingorra.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 2

1 RESULTAT: QUEDAR ASSABENTAT
EXPEDIENT: E-00401-2015-000023-00 PROPOSTA NÚM.: 1
ASSUMPTE:
ALCALDIA.- Dóna compte de la constitució dels grups polítics municipals i designació de
portaveus.

"La Llei reguladora de les Bases del Règim Local, en l'article 73-3é, establix que els
membres de les corporacions locals, a efectes de la seua actuació corporativa, han de quedar
adscrits a un grup polític, excepte si no s'integren en aquell que constituïsca el partit polític o
formació electoral per la qual han sigut triats, o si l'abandonen, passant llavors a la condició de
regidors no adscrits.

Per la seua banda, l'article 25 del vigent Reglament Orgànic del Ple regula que els grups es
constituïxen per mitjà d'escrit dirigit a l'Alcaldia, firmat per tots els membres de la mateixa
formació política que desitgen integrar-ho, determinant la seua denominació i designant als/a les
regidors/es que exerciran els càrrecs de portaveu i portaveu adjunt. Estos escrits han de
presentar-se en el Registre General del Ple i d'ells s'ha de donar compte al Ple en la primera
sessió que tindrà lloc.

En compliment d'esta normativa, s'han presentat en el Registre General del Ple els següents
escrits de constitució de grups municipals:

- Escrit presentat el 16 de juny i signat per Joan Calabuig Rull, Sandra Gómez López,
Ramón Vilar Zanón, Vicent M. Sarrià Morell i María Teresa Girau Meliá, que es constituïxen
com a Grup Municipal Socialista i designen com a portaveu a Joan Calabuig Rull i com a
portaveu adjunta a Sandra Gómez López.

- Escrit presentat el 16 de juny i signat per Fernando Giner Grima, Narciso Estellés
Escorihuela, Amparo Picó Peris, María Dolores Jiménez Díaz, Santiago Benlliure Moreno i
Manuel Camarasa Navalón, que es constituïxen com a Grup Municipal Ciutadans-Partit de la
Ciutadania (C´s) i designen com a portaveu a Fernando Giner Grima i com a portaveu adjunt a
Narciso Estellés Escorihuela.

- Escrit presentat el 17 de juny i signat per Joan Ribó Canut, Consol Castillo Plaza, Glòria
Tello Company, Pere S. Fuset Tortosa, Giuseppe Grezzi, Isabel Lozano Làzaro, Pilar Soriano
Rodríguez, Sergi Campillo Fernández i Carlos Galiana Llorens, que es constituïxen com a Grup
Municipal Compromís designen com a portaveu a Pere S. Fuset i Tortosa i com a portaveus
adjunts a Glòria Tello Company i Giuseppe Grezzi.

- Escrit presentat el 23 de juny i firmat per Alfonso Novo Belenguer, Beatriz Simón
Castellets, Eusebio Monzó Martínez, Vicente Igual Alandete, Maria Àngels Ramón-Llin
Martínez, Cristóbal Grau Muñoz, Félix Crespo Hellín, Lourdes Bernal Sanchis, Alberto Mendoza
Seguí i María Jesús Puchalt Farinós, que es constituïxen com a Grup Municipal Popular i
designen com a portaveu a Alfonso Novo Belenguer, com a portaveu suplent primera a Mª
Àngels Ramón-Llin Martínez i com a portaveu suplent segon a Eusebio Monzó Martínez.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 3

- Escrit presentat el 24 de juny i firmat per Jordi Peris Blanes, María Oliver Sanz i Roberto
Jaramillo Martínez, que es constituïxen com a Grup Municipal València en Comú i designen com
a portaveu a Jordi Peris Blanes i com a portaveu adjunta a María Oliver Sanz.

 L'Alcalde, per mitjà de moció, ha ordenat donar compte al Ple de la constitució dels grups

polítics municipals i de la designació dels seus membres i dels càrrecs de portaveu i portaveus

adjunts.

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

Únic. Quedar assabentat de la constitució dels següents grups polítics municipals, en virtut
dels cinc escrits de constitució dels grups i de designació dels seus membres i dels càrrecs de
portaveu i portaveus adjunts, presentats en el Registre General del Ple i que s'incorporen com a
annexos a este acord,:

Grup Municipal Compromís, integrat pels/per les regidors/es Joan Ribó Canut, Consol-

Castillo Plaza, Glòria Tello Company, Pere S. Fuset Tortosa, Giuseppe Grezzi, Isabel Lozano

Làzaro, Pilar Soriano Rodríguez, Sergi Campillo Fernández i Carlos Galiana Llorens, que

designen com a portaveu a Pere S. Fuset i Tortosa i com a portaveus adjunts a Glòria Tello

Company i Giuseppe Grezzi.

- Grup Municipal Socialista, integrat pels/per les regidors/es Joan Calabuig Rull, Sandra
Gómez López, Ramón Vilar Zanón, Vicente M. Sarrià Morell i María Teresa Girau Melià, que
designen com a portaveu a Joan Calabuig Rull i com a portaveu adjunta a Sandra Gómez López.

- Grup Municipal València en Comú, integrat pels/per les regidors/es Jordi Peris Blanes,
María Oliver Sanz i Roberto Jaramillo Martínez, que designen com a portaveu a Jordi Peris
Blanes i com a portaveu adjunta a María Oliver Sanz.

- Grup Municipal Popular, integrat pels/per les regidors/es Alfonso Novo Belenguer,

Beatriz Simón Castellets, Eusebio Monzó Martínez, Vicente Igual Alandete, Maria Àngels

Ramón-Llín Martínez, Cristóbal Grau Muñoz, Félix Crespo Hellín Lourdes Bernal Sanchis,

Alberto Mendoza Seguí i María Jesús Puchalt Farinós, que designen com a portaveu a Alfonso

Novo Belenguer, com a portaveu suplent primera a Mª Àngels Ramón-Llin Martínez i com a

portaveu suplent segon a Eusebio Monzó Martínez.

- Grup Municipal Ciutadans-Partit de la Ciutadania (C´s), integrat pels/per les regidors/es
Fernando Giner Grima, Narciso Estellés Escorihuela, Amparo Picó Peris, María Dolores Jiménez
Díaz, Santiago Benlliure Moreno i Manuel Camarasa Navalón, que designen com a portaveu a
Fernando Giner Grima i com a portaveu adjunt a Narciso Estellés Escorihuela."

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 4

2 RESULTAT: QUEDAR ASSABENTAT
EXPEDIENT: E-00401-2015-000026-00 PROPOSTA NÚM.: 1
ASSUMPTE:
ALCALDIA.- Dóna compte de la constitució de la Junta de Portaveus.

"Primer. Els regidors de l’Ajuntament de València s’han constituït com a grups polítics
municipals i han designat portaveu i portaveu/s adjunt/s dels dits grups, que assumixen la
representació del grup polític en totes les actuacions municipals, segons el que establix els
articles 23 i següents del Reglament Orgànic del Ple, l’article 134 de la Llei 8/2010, de 23 de
juny, de Règim Local de la Comunitat Valenciana i el 73.3 de la Llei 7/1985, de 2 d’abril, de
Bases de Règim Local.

Segon. L’article 31 del Reglament Orgànic del Ple establix que els portaveus dels grups
polítics municipals i el president de la corporació, o regidor/a en qui delegue, integren la Junta de
Portaveus, òrgan consultiu de l’Alcaldia respecte dels treballs del Ple i les seues Comissions.

Tercer. La reunió de constitució de la Junta de Portaveus va tindre lloc el dia 2 de juliol,
segons l’acta subscrita pel secretari general.

Quart. L’Alcaldia, per mitjà de moció, ha ordenat donar compte al Ple de la constitució de
la Junta de Portaveus.

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

. Quedar assabentat de la constitució de la Junta de Portaveus, en la reunió del dia 2Primer

de juliol a les 11 hores, composta pels membres següents, tots ells assistents a esta sessió

constitutiva:

Alcalde de València Joan Ribó Canut.

Portaveus Pere S. Fuset i Tortosa, del Grup Municipal Compromís.

 Joan Calabuig Rull, del Grup Municipal Socialista.

 Jordi Peris Blanes, del Grup València en Comú.

 Alfonso Novo Belenguer, del Grup Municipal Popular.

 Fernando Giner Grima, del Grup Municipal Ciutadans-Partit de la Ciutadania (C´s).

Segon. Quedar assabentat de la designació pels grups polítics municipals dels següents
portaveus adjunts:

 Glòria Tello Company i Giuseppe Grezzi, del Grup Municipal Compromís.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 5

 Sandra Gómez López, del Grup Municipal Socialista.

 María Oliver Sanz, del Grup Municipal València en Comú.

 Mª Angels Ramón-Llin (portaveu suplent primera) i Eusebio Monzó Martinez (portaveu
suplent segon), del Grup Municipal Popular.

 Narciso Estellés Escorihuela, del Grup Municipal Ciutadans-Partit de la Ciutadania (C´s)."

3 RESULTAT: QUEDAR ASSABENTAT
EXPEDIENT: E-00401-2015-000034-00 PROPOSTA NÚM.: 1
ASSUMPTE:
ALCALDIA.- Dóna compte de l'escrit presentat pels grups polítics municipals per mitjà del
qual accepten la convocatòria electrònica de les sessions del Ple i de les seues comissions.

"La implantación de PIAE ha consolidado la convocatoria electrónica para las sesiones de
los órganos colegiados del Ayuntamiento.

Los grupos políticos han presentado en el Registro del Pleno un escrito firmado por todos
sus miembros admitiendo el uso de medios electrónicos para la remisión de las convocatorias del
Pleno y sus Comisiones. Además comunican una única dirección de correo electrónico para la
validez de la recepción de la convocatoria de estos órganos municipales, con independencia del
acceso al contenido de la convocatoria por todos los concejales. De todos estos escritos conviene
dar cuenta al pleno.

Son de aplicación los artículos 59 y 60 de la Ordenanza Municipal Reguladora del Uso de
la Administración Electrónica.

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

Único. Quedar enterado de los escritos presentados en el Registro General del Pleno por
los grupos políticos municipales admitiendo el uso de medios electrónicos para la remisión de las
convocatorias del Pleno y sus Comisiones y comunicando una dirección de correo electrónico
para la validez de la recepción de las convocatorias de estos órganos municipales, que se
incorporan como anexo a este acuerdo."

S'incorpora a la sessió el Sr. Campillo.

4 RESULTAT: QUEDAR ASSABENTAT
EXPEDIENT: E-00601-2015-000045-00 PROPOSTA NÚM.: 3
ASSUMPTE:
ALCALDIA.- Dóna compte de les seues resolucions relatives al nomenament de membres de la
Junta de Govern Local, del seu regidor secretari i de la seua constitució.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 6

"L’Alcaldia, per mitjà de Resolucions núm. 12 i 13, de 23 de juny de 2015, ha efectuat el
nomenament dels membres de la Junta de Govern Local i de la Secretaria titular i suplent de
l’esmentat òrgan, per la qual cosa procedix donar compte al Ple de l’Ajuntament de les
esmentades resolucions.

De conformitat amb l'exposat, s'acorda:

L’Alcaldia dóna compte i l’Ajuntament Ple queda assabentat de les seues Resolucions
núm. 12 i 13, de 23 de juny de 2015, per la qual es nomenen els membres de la Junta de Govern
Local i al titular i suplent de la Regidoria Secretaria de dit òrgan.

El tenor literal és el següent:

- Resolució núm. 13, de 23 de juny de 2015

"De conformitat amb l’article 126.2 de la Llei 7/85, de 2 d’abril, modificada per Llei
57/2003, de 16 de desembre, de Mesures per a la Modernització del Govern Local, i amb
l’article 38 del Reglament Orgànic del Govern i Administració de l’Ajuntament de València,
RESOLC:

. Nomenar membres de la Junta de Govern Local als següents regidors i regidores:Primer

 - Sr. Joan Calabuig Rull

 - Sr. Jordi Peris Blanes

 - Sra. Consol Castillo Plaza

 - Sr. Sergi Campillo Fernández

 - Sra. Sandra Gómez López

 - Sr. Giuseppe Grezzi

 - Sra. María Oliver Sanz

 - Sr. Vicent Sarrià i Morell

 - Sra. Pilar Soriano Rodríguez

 - Sra. Glòria Tello Company

. Donar compte de la present resolució al Ple en la primera sessió que tindrà lloc,Segon
notificar-la personalment a les persones designades i publicar-la en el Butlletí Oficial de la
Província; esta resolució serà efectiva des del dia de la data."

- Resolució núm. 12, de 23 de juny de 2015,

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 7

"De conformitat amb el que disposa l’art. 126.4 de la Llei 7/1985, de 2 d’abril,
Reguladora de les Bases del Règim Local, i en l’art. 39 del Reglament Orgànic de Govern i
Administració de l’Ajuntament de València, RESOLC:

Primer. Nomenar titular de la Secretaria de la Junta de Govern Local al regidor Sr. Sergi
Campillo Fernández.

Segon. Nomenar suplent de la Secretaria de la Junta de Govern Local a la regidora Sra.
Sandra Gómez López, en absència d’esta es procedirà d’acord amb el que disposa l’art. 39.2 del
Reglament Orgànic de Govern i Administració de l’Ajuntament de València.

Tercer. Donar compte de la present Resolució al Ple en la primera sessió que tindrà lloc,
notificar, a més, personalment als designats i publicar en el Butlletí Oficial de la Província, que
serà efectiva des del dia de la data."

5 RESULTAT: QUEDAR ASSABENTAT
EXPEDIENT: E-00601-2015-000044-00 PROPOSTA NÚM.: 2
ASSUMPTE:
ALCALDIA.- Dóna compte de la seua resolució relativa al nomenament de tinents d'alcalde.

L’Alcaldia, per mitjà de la Resolució núm. 14, de 23 de juny de 2015, ha efectuat el
nomenament de tinents d’alcalde, pel que procedix donar compte al Ple de l’Ajuntament de
l’esmentada resolució.

De conformitat amb l'exposat, s'acorda:

L’Alcaldia dóna compte i l’Ajuntament Ple queda assabentat de la seua Resolució núm. 14,
de 23 de juny de 2015, per la qual es nomena els tinents d’alcalde.

El tenor literal de la resolució és el següent:

"De conformitat amb el que establixen els articles 124.4.e) i 125 de la Llei Reguladora de
les Bases del Règim Local i 52 del Reglament Orgànic del Govern i Administració de
l’Ajuntament de València, RESOLC:

. Nomenar tinents d’alcalde, per l’orde que s’expressa, als següents regidors iPrimer
regidores, membres de la Junta de Govern Local:

1r tinent d’alcalde Sr. Joan Calabuig Rull

2n tinent d’alcalde Sr. Jordi Peris Blanes

3a tinent d'alcalde Sra. Consol Castillo Plaza

4t tinent d'alcalde Sr. Sergi Campillo Fernàndez

5a tinent d'alcalde Sra. Sandra Gómez López

6é tinent d'alcalde Sr. Giuseppe Grezzi

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 8

7a tinent d'alcalde Sra. María Oliver Sanz

8é tinent d'alcalde Sr. Vicent Sarrià i Morell

9a tinent d'alcalde Sra. Pilar Soriano Rodríguez

10a tinent d'alcalde Sra. Glòria Tello Company

. Donar compte de la present Resolució al Ple, notificar-la personalment alsSegon
designats i publicar-la en el Butlletí Oficial de la Província, esta resolució serà efectiva des del
dia de la data."

6 RESULTAT: QUEDAR ASSABENTAT
EXPEDIENT: E-00601-2015-000055-00 PROPOSTA NÚM.: 3
ASSUMPTE:
ALCALDIA.- Dóna compte de les seues resolucions relatives a l'estructura del govern
municipal en àrees i delegacions.

L'alcalde obre el torn de paraules.

El Sr. Giner:

“Desde el Grupo Ciudadanos mostrar nuestra disconformidad con esta estructura, nos
parece que es poco operativa. Pensamos que responde más a una distribución de poderes, no sé si
a una cuestión de confianza. Pero nos parece que esto puede revertir negativamente sobre el
ciudadano por esta divergencia que existe, sobre todo en las subáreas.”

ACUERDO

L’Alcaldia, per mitjà de la Resolució núm. 24, de 26 de juny i 30, de 3 de juliol de 2015,

ha establit l’estructura del govern municipal en àrees i delegacions, per la qual cosa procedix

donar compte al Ple.

De conformitat amb l'exposat, s'acorda:

La Alcaldia dóna compte i l'Ajuntament Ple queda assabentat de la Resolucion d'Alcaldia
núm. 30, de 3 de juliol de 2015, del tenor següent:

"Vista la Resolució núm. 24, de 26 de juny de 2015, que establix l’estructura del govern
municipal en àrees i delegacions, resulta convenient realitzar una sèrie d’adaptacions que es
consideren rellevants a fi de facilitar la gestió política, que són:

1. Modificacions en l’Àrea d’Alcaldia:

1.1. Es nomena delegat de Relacions amb els Mitjans al Sr. Carlos Galiana Llorens.

1.2. Se suprimix l´Oficina d’Anuncis Oficials, depenent de la Delegació de Control
Administratiu.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 9

1.3. El Servici de Projectes Singulars i Urbans passa a denominar-se Servici de Projectes
Singulars.

1.4 Es crea la Delegació de Relacions Institucionals, dependent de l´Àrea d´Alcaldia.

1.5. El Servici d’Auditoria i Intervencions Delegades, dependent de la Delegació
d’Hisenda, es desglossa en dos: Servici d’Auditoria i Servici d’Intervencions Delegades.

1.6. Se suprimix el Servici d’Assessorament d’Hisenda, dependent de la Delegació
d’Hisenda.

2. Modificacions en l’Àrea de Cultura:

La Delegació de Patrimoni Cultural passa a denominar-se Delegació de Patrimoni i
Recursos Culturals.

3. Modificacions en l’Àrea de Participació, Drets i Innovació Democràtica, i en l’Àrea de
Desenrotllament Humà:

3.1. La Delegació de Transparència i Govern Obert, que està atribuïda al Sr. Roberto
Jaramillo, passa a denominar-se Delegació de Transparència, Govern Obert i Auditoria
Ciutadana.

3.2. La Delegació d’Igualtat, Polítiques de Gènere, LGTBI i Persones Migrants, dependent
de l’Àrea de Participació, Drets i Innovació Democràtica, atribuïda a la Sra. Isabel Lozano
Lázaro, passa a denominar-se Delegació d’Igualtat i Polítiques Inclusives.

3.3. La Delegació de Cooperació al Desenvolupament, dependent de l’Àrea de
Desenvolupament Humà, atribuïda al Sr. Roberto Jaramillo Martínez, passa a denominar-se
Delegació de Cooperació al Desenvolupament i Migrants.

4. Modificacions en l’Àrea de Govern Interior:

La supressió de Servicis Centrals tindrà efectes a partir del 15 de setembre.

5. Modificacions en l’Àrea de Desenvolupament Urbà i Vivenda:

Es crea el Servici de Vivenda, depenen de la Delegació del mateix nom.

6. Modificacions en l´Àrea de Desenvolupament Urbà i Vivenda.

Es crea la Coordinació General de Desenvolupament Urbà i Vivenda, depenent de l´Àrea
de Desenvolupament Urbà i Vivenda.

En conseqüència, i de conformitat amb el que establixen els articles 123.1 c) i 124.4 k) de
la Llei Reguladora de les Bases del Règim Local i els articles 58 i 59 del Reglament Orgànic de
Govern i Administració de l’Ajuntament de València, RESOLC:

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 10

. Modificar la Resolució núm. 24, de 26 de juny de 2015, el text literal de la qual és elÚnic
següent:

. Estructurar el govern municipal en Alcaldia i deu grans àrees:Primer

ÀREA D’ALCALDIA

Es constituïx l’Àrea d’Alcaldia, que estarà integrada per les delegacions que s’expressen a
continuació:

-Coordinació Jurídica; Hisenda; Inspecció General de Servicis; Relacions amb els
Mitjans.

L’Alcaldia es reserva la titularitat de l’Àrea, així com la Delegació de Coordinació
, que inclou la Secretaria Municipal i l’Assessoria Jurídica Municipal.Jurídica

Inclou els Servicis següents:

Gabinet d’Alcaldia,

Servici de Protocol,

Servici de Coordinació Jurídica i Processos Electorals,

Servici Gabinet Secretaria General i del Ple,

Servici de l’Òrgan de Suport a la Junta de Govern Local i al Regidor Secretari (Secretari
General de l’Administració Municipal),

Servicis Generals,

Servici de Projectes Singulars.

Es nomena els delegats següents:

: que inclou els següents Servicis/Oficines:Hisenda Sr. Ramón Vilar Zanón,

Servici de Comptabilitat,

Servici Fiscal Gastos,

Servici Fiscal Ingressos,

Servici de Tresoreria,

Servici d’Inspecció Tributs i Rendes,

Servici Gestió Tributaria Específica - Cadastral,

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 11

Servici de Tributs, Impostos i Activitats Econòmiques,

Servici Economicopressupostari,

Servici d’Auditoria,

Servici d’Intervencions Delegades,

Servici Financer,

Servici de Gestió Tributària Integral,

Servici de Gestió d’Emissions i Recaptació,

que inclou els següentsRelacions amb els Mitjans: Sr. Carlos Galiana Llorens,
Servicis/Oficines:

Gabinet de Comunicacions.

que inclou el següent Servici:Relacions Institucionals: Sr. Joan Calabuig Rull,

Servici de Relacions Institucionals

Inspecció General de Servicis: Sr. Sergi Campillo Fernàndez.

1. ÀREA DE DESENVOLUPAMENT ECONÒMIC SOSTENIBLE

Es constituïx l’Àrea de Desenvolupament Econòmic Sostenible, que estarà integrada per
les delegacions que s’expressen a continuació:

-Agricultura i Horta; Comerç; Emprenedoria; Formació i Ocupació; i Turisme.

Es nomena coordinador general de l’Àrea al primer tinent d’alcalde, Sr. Joan Calabuig
Rull.

Es nomena els següents delegats i delegades:

que inclou el Servici següent:Agricultura i Horta: Sra. Consol Castillo Plaza,

Servici de Pedanies.

que inclou el Servici següent:Comerç: Sr. Carlos Galiana Llorens,

Servici de Comerç i Abastiment.

Les seues competències seran desenvolupades pelEmprenedoria: Sr. Joan Calabuig Rull.
Servici d’Ocupació i Emprenedoria.

que inclou el Servici següent:Formació i Ocupació: Sr. Joan Calabuig Rull,

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 12

Servici d’Ocupació i Emprenedoria.

que inclou el Servici següent:Turisme: Sr. Joan Calabuig Rull,

Servici de Turisme.

2. ÀREA DE PARTICIPACIÓ, DRETS I INNOVACIÓ DEMOCRÀTICA

Es constituïx l’Àrea de Participació, Drets i Innovació Democràtica, que estarà integrada
per les delegacions que s’expressen a continuació:

-Igualtat i Polítiques Inclusives; Informació i Defensa de la Ciutadania; Innovació i Gestió
del Coneixement; Participació Ciutadana i Acció Veïnal; Transparència, Govern Obert i
Auditoria Ciutadana.

Es nomena coordinador general de l’Àrea al segon tinent d’alcalde, Sr. Jordi Peris
Blanes.

Es nomena els següents delegats i delegades:

Les seues competències seranIgualtat i Polítiques Inclusives: Sra. Isabel Lozano Lázaro.
desenvolupades pel Servici de Benestar Social i Integració.

que inclou els següentsInformació i Defensa de la Ciutadania: Sr. Joan Calabuig Rull,
Servicis/Oficines:

Servici de Societat de la Informació,

Oficina de Suggeriments, Queixes i Reclamacions i Relacions amb el Defensor del Poble i
el Síndic de Greuges.

, que inclou els següentsInnovació i Gestió del Coneixement, Sr. Jordi Peris Blanes
Servicis/Oficines:

Servici d’Innovació.

que inclou els següentsParticipació Ciutadana i Acció Veïnal: Sr. Jordi Peris Blanes,
Servicis/Oficines:

Servici de Descentralització i Participació Ciutadana.

Transparència, Govern Obert i Auditoria Ciutadana: Sr. Roberto Jaramillo Martínez.

3. ÀREA DE DESENVOLUPAMENT HUMÀ

Es constituïx l’Àrea de Desenvolupament Humà, que estarà integrada per les delegacions
que s’expressen a continuació:

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 13

-Cooperació al Desenvolupament i Migrants; Inserció Socio-Laboral; Persones Majors;
Sanitat i Salut; Servicis Socials.

Es nomena coordinadora general de l’Àrea a la tercera tinenta d’alcalde, Sra. Consol
Castillo Plaza.

Es nomena els següents delegats i delegades:

Les seuesCooperació al Desenvolupament i Migrants: Sr. Roberto Jaramillo Martínez.
competències seran desenvolupades pel Servici de Benestar Social i Integració.

Les seues competències seranInserció Socio-Laboral: Sra. Isabel Lozano Lázaro.
desenvolupades pel Servici de Benestar Social i Integració.

Les seues competències seran desenvolupadesPersones Majors: Sr. Joan Calabuig Rull.
pel Servici de Benestar Social i Integració.

que inclouen els següents Servicis/Oficines:Sanitat i Salut: Sra. Mª Teresa Girau Melià,

Servici de Sanitat,

Servici de Drogodependències.

que inclouen els següents Servicis/Oficines:Servicis Socials: Sra. Consol Castillo Plaza,

Servici de Benestar Social i Integració.

4. ÀREA DE GOVERN INTERIOR

Es constituïx l’Àrea de Govern Interior, que estarà integrada per les delegacions que
s’expressen a continuació:

-Administració Electrònica; Control Administratiu; Personal; Servicis Centrals.

Es nomena coordinador general de l’Àrea al quart tinent d’alcalde, Sr. Sergi Campillo
Fernàndez.

Es nomena els següents delegats i delegades:

que inclou els següentsAdministració Electrònica: Sr. Pere S. Fuset i Tortosa,
Servicis/Oficines:

Servici de Tecnologies de la Informació i la Comunicació.

que inclou els següentsControl Administratiu: Sr. Carlos Galiana Llorens,
Servicis/Oficines:

Servici Central del Procediment Sancionador,

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 14

Oficina de Responsabilitat Patrimonial,

Oficina d’Estadística,

que inclou els següents Servicis/Oficines:Personal: Sr. Sergi Campillo Fernàndez,

Servici de Personal.

que inclou els següentsServicis Centrals: Sr. Sergi Campillo Fernàndez,
Servicis/Oficines:

Servici de Servicis Centrals Tècnics,

Servici de Contractació.

5. ÀREA DE PROTECCIÓ CIUTADANA

Es constituïx l’Àrea de Protecció Ciutadana, que estarà integrada per les delegacions que
s’expressen a continuació:

-Bombers; Policia; Protecció Civil.

Es nomena coordinadora general de l’Àrea a la quinta tinent d’alcalde, Sra. Sandra
Gómez López.

Es nomena els següents delegats i delegades:

que inclou els següents Servicis/Oficines:Bombers: Sra. Sandra Gómez López,

Servici de Bombers, Prevenció i Intervenció en Emergències i Protecció Civil.

que inclou els següents Servicis/Oficines:Policia: Sra. Sandra Gómez López,

Servici de Policia Local.

Les seues competències seran assumides pelProtecció Civil: Sra. Sandra Gómez López.
Servici de Bombers, Prevenció i Intervenció en Emergències i Protecció Civil.

6. ÀREA DE MOBILITAT

Es constituïx l’Àrea de Mobilitat, que estarà integrada per les delegacions que s’expressen
a continuació:

Espai Públic; Infraestructures de Transport Públic.

Es nomena coordinador general de l’Àrea al sext tinent d’alcalde, Sr. Giuseppe Grezzi.

Es nomena els següents delegats i delegades:

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 15

que inclou els següents Servicis/Oficines:Espai Públic: Sr. Carlos Galiana Llorens,

Servici d’Inspecció Municipal,

Servici d’Ocupació del Domini Públic Municipal,

Servici d’Activitats.

que inclou els següentsInfraestructures de Transport Públic: Sr. Giuseppe Grezzi,
Servicis/Oficines:

Servici de Circulació i Transport i les seues Infraestructures.

7. ÀREA D’EDUCACIÓ, JOVENTUT I ESPORTS

Es constituïx l’Àrea d’Educació, Joventut i Esports, que estarà integrada per les
delegacions que s’expressen a continuació:

Educació; Joventut i Esports.

Es nomena coordinadora general de l’Àrea a la sèptima tinenta d’alcalde, Sra. María
Oliver Sanz.

Es nomena els següents delegats i delegades:

que inclou els següents Servicis/Oficines:Educació: Sra. María Oliver Sanz,

Servici d’Educació.

que inclou els següents Servicis/Oficines:Joventut: Sra. María Oliver Sanz,

Servici de Joventut.

que inclou els següents Servicis/Oficines:Esports: Sra. Mª Teresa Girau Melià,

Servici d’Esports.

8. ÀREA DE DESENVOLUPAMENT URBÀ I VIVENDA

Es constituïx l’Àrea de Desenvolupament Urbà i Vivenda, que estarà integrada per les
delegacions que s’expressen a continuació:

-Gestió d’Obres d’Infraestructura; Gestió de Patrimoni Municipal; Manteniment
d’Infraestructures; Planificació i Gestió Urbana; Vivenda.

Es nomena coordinador general de l’Àrea a l’octau tinent d’alcalde, Sr. Vicent Sarrià i
del que depèn la Coordinació General de Desenvolupament Urbà i Vivenda.Morell,

Es nomena els següents delegats i delegades:

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 16

 que inclou els següentsGestió d’Obres d’Infraestructura: Sr. Vicent Sarrià i Morell,
Servicis/Oficines:

Servici d’Obres d’Infraestructura.

que inclou els següentsGestió de Patrimoni Municipal: Sra. María Oliver Sanz,
Servicis/Oficines:

Servici de Patrimoni.

 que inclou els següentsManteniment d’Infraestructures: Sr. Vicent Sarrià i Morell,
Servicis/Oficines:

Servici Coordinació Obra Via Pública i Manteniment Infraestructures.

 del que depén la DireccióPlanificació i Gestió Urbana: Sr. Vicent Sarrià i Morell,
General d’Ordenació Urbanística i que inclou els següents Servicis/Oficines:

Servici de Planejament,

Servici de Projectes Urbans,

Servici d’Assessorament Urbanístic i Programació,

Servici de Gestió Urbanística,

Servici de Llicències Urbanístiques Obres d’Edificació,

Servici de Disciplina Urbanística,

Servici de Gestió de Centre Històric.

.Vivenda: Sra. María Oliver Sanz

Servici de Vivenda.

9. ÀREA DE MEDI AMBIENT I CANVI CLIMÀTIC

Es constituïx l’Àrea de Medi Ambient i Canvi Climàtic, que estarà integrada per les
delegacions que s’expressen a continuació:

- Benestar Animal; Qualitat Ambiental; Cementeris; Cicle Integral de l’Aigua;
Conservació d’Àrees Naturals i Devesa-Albufera; Energies Renovables i Canvi Climàtic; Gestió
de Residus Sòlids; Parcs i Jardins.

Es nomena coordinadora general de l’Àrea a la novena tinenta d’alcalde, Sra. Pilar
Soriano Rodríguez.

Es nomena els següents delegats i delegades:

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 17

Les seues competències seranBenestar Animal: Sra. Glòria Tello Company.
desenvolupades pel Servici de Sanitat.

que inclou els següentsQualitat Ambiental: Sra. Pilar Soriano Rodríguez,
Servicis/Oficines:

Servici de Qualitat i Anàlisi Mediambiental, Contaminació Acústica i Platges.

que inclou els següents Servicis/Oficines:Cementeris: Sra. Pilar Soriano Rodríguez,

Servici de Cementeris.

que inclou els següentsCicle Integral de l’Aigua: Sr. Vicent Sarrià i Morell,
Servicis/Oficines:

Servici del Cicle Integral de l’Aigua.

queConservació d’Àrees Naturals i Devesa-Albufera: Sr. Sergi Campillo Fernàndez,
inclou els següents Servicis/Oficines:

Servici Devesa-Albufera.

que inclou els següentsEnergies Renovables i Canvi Climàtic: Sr. Jordi Peris Blanes,
Servicis/Oficines:

Servici d’Energies Renovables i Canvi Climàtic.

que inclou els següentsGestió de Residus Sòlids: Sra. Pilar Soriano Rodríguez,
Servicis/Oficines:

Servici de Gestió de Residus Sòlids Urbans i Neteja.

que inclou els següents Servicis/Oficines:Parcs i Jardins: Sra. Pilar Soriano Rodríguez,

Servici de Jardineria.

10. ÀREA DE CULTURA

Es constituïx l’Àrea de Cultura, que estarà integrada per les delegacions que s’expressen
a continuació:

Acció Cultural; Cultura Festiva; Patrimoni i Recursos Culturals

Es nomena coordinadora general de l’Àrea a la desena tinent d’alcalde, Sra. Glòria Tello
.Company

Es nomena els següents delegats i delegades:

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 18

que inclou els següents Servicis/Oficines:Acció Cultural: Sra. María Oliver Sanz,

Servici d’Acció Cultural.

que inclou els següents Servicis/Oficines:Cultura Festiva: Sr. Pere S. Fuset i Tortosa,

Servici de Cultura Festiva.

que inclou els següentsPatrimoni i Recursos Culturals: Sra. Glòria Tello Company,
Servicis/Oficines:

Servici de Patrimoni Històric i Artístic,

Servici Palau de la Música i Congressos,

Servici de Recursos Culturals.

. Modificar, alterar o suprimir els Servicis següents:Segon

Se suprimix el Servici de Relacions Internacionals; el seu personal es distribuirà en funció
de les necessitats de la resta de Servicis municipals.

El Servici d’Alcaldia passa a denominar-se Servici de Coordinació Jurídica i Processos
Electorals.

Es crea el Servici de Relacions Institucionals.

Es crea el Servici de Projectes Singulars.

El Servici d’Auditoria i Intervencions Delegades es desglossa en dos: Servici d’Auditoria i
Servici d’Intervencions Delegades.

Se suprimix el Servici d’Assessorament d’Hisenda.

Se suprimix el Servici de Servicis Centrals, amb efectes a partir del 15 de setembre, les
competències del qual seran assumides pel Servici de Societat de la Informació. S’incardinarà en
este com a Secció de Població i Territori, on es transferirà a tot el personal, a excepció de les
funcions inherents a qualsevol procés electoral que seran assumides pel Servici de Coordinació
Jurídica i Processos Electorals, sense perjuí de les competències de la Secretaria General i del
Ple.

Se suprimix el Servici d’Enllumenat i Fonts Ornamentals, les competències del qual són
assumides pel Servici de Servicis Centrals Tècnics (pel que fa a les competències d’enllumenat) i
pel Servici de Cicle Integral de l’Aigua (pel que fa a les competències de fonts ornamentals); es
transferix a l’un i l’altre Servici el personal en funció de la seua dedicació a l’una i l’altra
matèria.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 19

Se suprimix l’Oficina d’Anuncis Oficials. El Servici de Gabinet de Comunicacions assumix
les funcions corresponents a Publicitat, incardinant en el mateix al personal del l´Oficina de
Publicitat.

El Servici de Turisme i de l’Òrgan de Suport a la Junta de Govern Local i al Regidor
Secretari es desplega en dos: Servici de Turisme i Servici de l’Òrgan de Suport a la Junta de
Govern Local i al Regidor Secretari (Secretari General de l’Administració Municipal).

El Servici d’Ocupació passa a denominar-se Servici d’Ocupació i Emprenedoria, que
assumix les funcions i personal que en matèria de projectes emprenedors tenia el Servici
d’Innovació.

Se suprimix l’Oficina de Coordinació de Responsabilitat Patrimonial, l’Oficina de
Responsabilitat Patrimonial assumirà les seues funcions.

L’Oficina Tècnica d’Ordenació Urbanística s’incardina en el Servici de Planejament.

La Secció Administrativa d’Expropiacions i l’Oficina Tècnica d’Expropiacions
s’incardinen en el Servici de Gestió Urbanística.

Es crea el Servici de Vivenda, depenen de la Delegació del mateix nom.

El Servici de Qualitat Mediambiental, Energies Renovables i Canvi Climàtic passa a
denominar-se Servici d’Energies Renovables i Canvi Climàtic.

El Servici de Contaminació Acústica i Anàlisi Mediambiental passa a denominar-se
Servici de Qualitat i Anàlisi Mediambiental, Contaminació Acústica i Platges, s’incardina en ell
el Servici de Platges, que se suprimix, així com el seu personal.

L’Oficina de Coordinació Tècnica Devesa-Albufera i Pedanies s’integra en el Servici de
Devesa-Albufera, així com el seu personal.

El Servici de Publicacions passa a denominar-se Servici de Recursos Culturals.

El Servici de Festes i Cultura Popular passa a denominar-se Servici de Cultura Festiva.

El Servici de Patrimoni Històric i Cultural passa a denominar-se Servici de Patrimoni
Històric i Artístic.

. Traslladar la present resolució al Servici de Personal, perquè inicie els tràmitsTercer
corresponents a fi d’executar-la en matèria de la seua competència, així com a Servicis
Generals, per a l’actualització del DIR 3, i al Servici de Tecnologies de la Informació i la
Comunicació, per a l’actualització, si és el cas, de la Base de Dades Organitzatives.

. Donar compte de la present resolució al Ple en la primera sessió que tindrà lloc,Quart
notificar-la, a més, personalment als designats i publicar-la en el Butlletí Oficial de la província;
esta resolució serà efectiva des del dia de la data.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 20

. La present resolució es podrà desenvolupar mitjançant posteriors acords adoptatsQuint
per la Junta de Govern Local, la qual cosa s’haurà de reflectir en l’organigrama municipal.”

7 RESULTAT: QUEDAR ASSABENTAT
EXPEDIENT: E-00601-2015-000053-00 PROPOSTA NÚM.: 2
ASSUMPTE:
ALCALDIA.- Dóna compte de la seua resolució d'atribucions delegades en la Junta de Govern
Local.

L'Alcaldia, per mitjà de la Resolució núm. 20, de 26 de juny de 2015, ha delegat
atribucions de l'Alcaldia en la Junta de Govern Local

De conformitat amb l'exposat, s'acorda:

L' Alcaldía dóna compte i l'Ajuntament Ple queda assabentat de la Resolució núm. 20, de
26 de juny de 2015, del tenor següent:

"De conformitat amb el que establix l’article 124.5 de la Llei Reguladora de les Bases del
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 de l’Ajuntament de València, RESOLC:

. Delegar en la Junta de Govern Local les atribucions per a la resolució delsPrimer
assumptes següents:

1) Acceptar subvencions.

2) 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. Aixi
mateix, atorgarà subvencions que no hagen estat objecte d’una altra delegació específica.

3) Resoldre els procediments de responsabilitat patrimonial, iniciats d’ofici o per
reclamació dels interessats, quan excedisquen de 5.000 €.

4) Concedir subvencions per a rehabilitació de fatxades i modificació d’antenes de TV.

5) Resoldre les peticions de xec escolar.

6) Aprovar les normes de concessió de beques de menjador/guarderia de Servicis Socials.

7) Convocar i concedir premis i beques de totes classes, així com designar els jurats i
tribunals d’estos, si les bases no preveuen una altra cosa.

8) Adoptar qualsevol resolució relativa a la gestió patrimonial que no estiga expressament
atribuïda a la regidora delegada de Gestió de Patrimoni Municipal.

. La delegació conferida s’entén sense perjuí de la facultat d’esta Alcaldia deSegon
resoldre, en qualsevol moment, assumptes concrets de les matèries que són objecte de delegació.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 21

. Publicar en el BOP la present resolució."Tercer

8 RESULTAT: QUEDAR ASSABENTAT
EXPEDIENT: E-00601-2015-000057-00 PROPOSTA NÚM.: 2
ASSUMPTE:
ALCALDIA.- Dóna compte de la seua resolució d'atribucions delegades en membres de la
Junta de Govern Local i en altres regidors.

L'Alcaldia, per Resolució núm. 28, de 3 de juliol de 2015, ha delegat facultades
resolutòries en membres de la Junta de Govern Local i en altres regidors.

De conformitat amb l'exposat, s'acorda:

L'Alcaldia dóna compte i l'Ajuntament Ple queda assabentat de la Resolució núm. 28, de 3
de juliol, del tenor següent:

"De conformidad con lo dispuesto en el art. 124.5 de la Ley 7/1985, Reguladora de las
Bases del Régimen Local, y con lo establecido en los art. 30, 31 y 32 del Reglamento Orgánico
del Gobierno y Administración del Ayuntamiento de Valencia, RESUELVO:

. Delegar en los siguientes concejales y concejalas la facultad de resolverPrimero
mediante actos administrativos las cuestiones que se indican a continuación:

primer teniente de alcalde coordinador general del Área deI. D. Joan Calabuig Rull,
Desarrollo Económico Sostenible, delegado de Emprendimiento, delegado de Formación y
Empleo, delegado de Turismo, delegado de Información y Defensa de la Ciudadanía, delegado
de Personas Mayores y delegado de Relaciones Institucionales.

1) Conceder subvenciones tramitadas por los Servicios cuya gestión le haya sido
delegada, hasta 5.000 euros, y solicitar subvenciones cuando en las bases no se disponga el
órgano competente para ello.

2) Declarar la ruina inminente de los edificios y resolver lo procedente, en su caso,
sobre el desalojo de los ocupantes de edificios ruinosos.

3) Ordenar la ejecución subsidiaria e imponer multas coercitivas, para la ejecución
forzosa de los actos administrativos dictados en virtud de facultades delegadas.

4) Resolver aquellas cuestiones que resulten ser de la competencia municipal en el
ámbito de Turismo y que no hayan sido objeto de otra delegación expresa.

5) Ordenar la exposición al público de padrones y censos electorales.

6) Las demás cuestiones que las leyes atribuyan a la Alcaldía que no tengan carácter
indelegable y se refieran a las materias propias de sus delegaciones.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 22

, segundo teniente de alcalde coordinador general del Área deII. D. Jordi Peris Blanes
Participación, Derechos e Innovación Democrática; delegado de Innovación y Gestión del
Conocimiento, Delegado de Participación Ciudadana y Acción Vecinal y Delegado de Energías
Renovables y Cambio Climático

1) Conceder subvenciones tramitadas por los Servicios cuya gestión le haya sido
delegada, hasta 5.000 euros, y solicitar subvenciones cuando en las bases no se disponga el
órgano competente para ello.

2) Declarar la ruina inminente de los edificios y resolver lo procedente, en su caso,
sobre el desalojo de los ocupantes de edificios ruinosos.

3) Ordenar la ejecución subsidiaria e imponer multas coercitivas, para la ejecución
forzosa de los actos administrativos dictados en virtud de facultades delegadas.

4) Ordenar los pagos

5) Las demás cuestiones que las leyes atribuyan a la Alcaldía que no tengan carácter
indelegable y se refieran a las materias propias de sus delegaciones.

, tercera teniente de alcalde, coordinadora general del ÁreaIII. D.ª Consol Castillo Plaza
de Desarrollo Humano, delegada de Servicios Sociales y delegada de Agricultura y Huerta

1) Conceder subvenciones tramitadas por los Servicios cuya gestión le haya sido
delegada, hasta 5.000 euros, y solicitar subvenciones cuando en las bases no se disponga el
órgano competente para ello.

2) Declarar la ruina inminente de los edificios y resolver lo procedente, en su caso,
sobre el desalojo de los ocupantes de edificios ruinosos.

3) Ordenar la ejecución subsidiaria e imponer multas coercitivas, para la ejecución
forzosa de los actos administrativos dictados en virtud de facultades delegadas.

4) Aprobar los programas municipales de Bienestar Social.

5) Conceder ayudas de Servicios Sociales para comedor escolar y ayudas de oficio
para el período estival.

6) Conceder las Prestaciones Económicas Individualizadas (PEIS).

7) Conceder las Prestaciones Económicas de Protección de Menores (PEP).

8) Conceder ayudas por acogimiento familiar.

9) Conceder ayudas por prestación de servicios domiciliarios.

10) Dictar órdenes de ejecución en el ámbito de sus delegaciones.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 23

11) Las demás cuestiones que las leyes atribuyan a la Alcaldía que no tengan carácter
indelegable y se refieran a las materias propias de sus delegaciones.

, cuarto teniente de alcalde coordinador general delIV. Sr. Sergi Campillo Fernàndez
Área de Gobierno Interior, delegado de Inspección General de Servicios, delegado de Personal,
delegado de Servicios Centrales y delegado de Conservación de Áreas Naturales y
Devesa-Albufera

1) Conceder subvenciones tramitadas por los Servicios cuya gestión le haya sido
delegada, hasta 5.000 euros, y solicitar subvenciones cuando en las bases no se disponga el
órgano competente para ello.

2) Declarar la ruina inminente de los edificios y resolver lo procedente, en su caso,
sobre desalojo de los ocupantes de edificios ruinosos.

3) Ordenar la ejecución subsidiaria e imponer multas coercitivas, para la ejecución
forzosa de los actos administrativos dictados en virtud de facultades delegadas.

4) Ordenar los pagos.

5) Dictar órdenes de ejecución en el ámbito de sus Delegaciones.

6) Incoar los procedimientos sancionadores, la resolución de los recursos de
reposición que se interpongan contra los actos de finalización de los procedimientos
sancionadores y la revocación de dichos actos de finalización de los procedimientos
sancionadores, así como la devolución de los ingresos indebidos.

7) Las demás cuestiones que las leyes atribuyan a la Alcaldía que no tengan carácter
indelegable y se refieran a las materias propias de sus delegaciones.

, quinta teniente de alcalde coordinadora general del Área deV. Dª Sandra Gómez López
Protección Ciudadana, delegada de Bomberos, de Policía y de Protección Civil

1) Conceder subvenciones tramitadas por los Servicios cuya gestión le haya sido
delegada, hasta 5.000 euros, y solicitar subvenciones cuando en las bases no se disponga el
órgano competente para ello.

2) Declarar la ruina inminente de los edificios y resolver lo procedente, en su caso,
sobre desalojo de los ocupantes de edificios ruinosos.

3) Ordenar la ejecución subsidiaria e imponer multas coercitivas, para la ejecución
forzosa de los actos administrativos dictados en virtud de facultades delegadas.

4) Resolver las solicitudes de acceso y cancelación a las grabaciones realizadas
para la protección de la seguridad pública mediante dispositivos fijos o móviles de
videocámaras y de cualquier otro medio de captación y reproducción de imágenes cuya custodia
tenga encomendada.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 24

5) Determinar los casos especiales en los que excepcionalmente, los miembros de la
Policía Local pueden poseer otra arma de la segunda categoría, además de la reglamentaria.

6) Conceder y retirar las tarjetas de armas necesaria para llevar y usar las de la
cuarta categoría.

7) Autorizar la apertura y funcionamiento de espacios en los que se pueda hacer uso
de armas de aire comprimido de la categoría cuarta.

8) Incoar e instruir expedientes sancionadores por infracciones leves en materia de
armas cuya sanción esté atribuida por la legislación vigente a la Alcaldía.

9) Las demás cuestiones que las leyes atribuyan a la Alcaldía que no tengan
carácter indelegable y se refieran a las materias propias de sus delegaciones.

, sexto teniente de alcalde coordinador general del Área deVI. D. Giuseppe Grezzi
Movilidad, delegado de Infraestructuras de Transporte Público

1) Conceder subvenciones tramitadas por los Servicios cuya gestión le haya sido
delegada, hasta 5.000 euros, y solicitar subvenciones cuando en las bases no se disponga el
órgano competente para ello.

2) Declarar la ruina inminente de los edificios y resolver lo procedente, en su caso,
sobre el desalojo de los ocupantes de edificios ruinosos.

3) Ordenar la ejecución subsidiaria e imponer multas coercitivas, para la ejecución
forzosa de los actos administrativos dictados en virtud de facultades delegadas.

4) Ordenar la circulación mediante la instalación de la correspondiente
señalización.

5) Aprobar los itinerarios de las líneas de transporte público urbano.

6) Autorizar la circulación de vehículos especiales y de más de 9 Tm. de peso
máximo total y los transportes de mercancías peligrosas.

7) Autorizar el transporte escolar.

8) Autorizar la ocupación y el tránsito por calles peatonales.

9) Determinar la localización de paradas de taxis y de autobuses urbanos.

10) Nombrar y cesar a los agente de la ORA.

11) Autorizar las prácticas de autoescuelas.

12) Ordenar la instalación y uso de dispositivos fijos o móviles de videocámaras y de
cualquier otro medio de captación y reproducción de imágenes para el control, regulación,

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 25

vigilancia y disciplina del tráfico en las vías públicas, así como la custodia de las grabaciones y
la resolución de las solicitudes de acceso y cancelación de las mismas.

13) Resolver sobre las inscripciones en los registros existentes en materia de
transportes.

14) Aprobar las listas de residentes con derecho a uso de plaza en aparcamientos
públicos.

15) Dictar órdenes de ejecución en el ámbito de sus delegaciones.

16) Las demás cuestiones que las leyes atribuyan a la Alcaldía que no tengan carácter
indelegable y se refieran a las materias propias de sus delegaciones.

séptima teniente de alcalde coordinadora general del Área deVII. D.ª María Oliver Sanz,
Educación, Juventud, y Deportes; delegada de Educación; delegada de Juventud; delegada de
Acción Cultural; delegada Gestión de Patrimonio Municipal; y Delegada de Vivienda

1) Conceder subvenciones tramitadas por los Servicios cuya gestión le haya sido
delegada, hasta 5.000 euros, y solicitar subvenciones cuando en las bases no se disponga el
órgano competente para ello.

2) Declarar la ruina inminente de los edificios y resolver lo procedente, en su caso,
sobre desalojo de los ocupantes de edificios ruinosos.

3) Ordenar la ejecución subsidiaria e imponer multas coercitivas, para la ejecución
forzosa de los actos administrativos dictados en virtud de facultades delegadas.

4) Ordenar el desahucio administrativo de inmuebles municipales y ejecutar el
lanzamiento, en su caso.

5) Dictar órdenes de ejecución en el ámbito de sus delegaciones.

6) Autorizar a los inquilinos de los edificios municipales la realización de obras.

7) Aprobar las liquidaciones de renta y cuotas de amortización de inmuebles
municipales adjudicados a particulares.

8) Autorizar la amortización anticipada de viviendas de propiedad municipal
adjudicadas en régimen de acceso diferido a la propiedad.

9) Aprobar las revisiones de renta de locales y edificios alquilados para servicios
municipales y de los de propiedad municipal alquilados a otras personas.

10) Resolver las peticiones de información sobre propiedades municipales.

11) Altas y bajas en el inventario de bienes de valor no superior a 300.000 euros.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 26

12) Las demás cuestiones que las leyes atribuyan a la Alcaldía que no tengan carácter
indelegable y se refieran a las materias propias de sus delegaciones.

, octavo teniente de alcalde coordinador general del ÁreaVIII. D. Vicent Sarrià i Morell
de Desarrollo Urbano y Vivienda, delegado de Ciclo Integral del Agua, delegado de Gestión de
Obras de Infraestructura, delegado de Mantenimiento de Infraestructuras y delegado de
Planificación y Gestión Urbana

1) Conceder subvenciones tramitadas por los Servicios cuya gestión le haya sido
delegada, hasta 5.000 euros, y solicitar subvenciones cuando en las bases no se disponga el
órgano competente para ello.

2) Declarar la ruina inminente de los edificios y resolver lo procedente, en su caso,
sobre desalojo de los ocupantes de edificios ruinosos.

3) Ordenar la ejecución subsidiaria e imponer multas coercitivas, para la ejecución
forzosa de los actos administrativos dictados en virtud de facultades delegadas.

4) Declarar la situación de ruina legal de edificios en virtud de expediente
contradictorio.

5) Dictar órdenes de ejecución.

6) Ordenar la ejecución de medidas precautorias tendentes a garantizar la seguridad,
estabilidad y ornato de los edificios y construcciones existentes, así como de las obras
paralizadas o en ejecución.

7) Dictar órdenes de solicitud de licencia de edificación al objeto de dar cumplimiento
al deber urbanístico de edificar, así como resolver las solicitudes de prórroga del plazo para
ello.

8) Declarar el incumplimiento de deberes urbanísticos.

9) Declarar la sujeción de inmuebles al régimen de edificación o rehabilitación
forzosa, así como acordar su venta forzosa.

10) Ordenar el desahucio administrativo de las ocupaciones de inmuebles obtenidos en
ejecución de proyectos de expropiación o de reparcelación, así como ejecutar el lanzamiento, en
su caso.

11) Expedir cédulas de garantía urbanística.

12) Someter a información pública proyectos de reparcelación, proyectos de
urbanización, así como proyectos de convenios urbanísticos, incluso aquéllos que incorporen
determinaciones de naturaleza patrimonial.

13) Admitir a trámite la solicitud de inicio del procedimiento de programación.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 27

14) Someter a información pública programas de actuación integrada cuya alternativa
técnica no incorpore instrumento de planeamiento, programas de actuación aislada, así como
cualquier otro trámite del procedimiento de programación que precise su sometimiento a
información pública.

15) Aceptar el desistimiento o renuncia formulada por los aspirantes a urbanizador o
promotor de la actuación.

16) Resolver las alegaciones que, por su carácter, deban estimarse o desestimarse con
carácter previo al acuerdo de aprobación o rechazo del programa o de selección de la
alternativa técnica en el régimen de gestión indirecta.

17) Aprobar la rectificación de errores durante la tramitación del programa, así como
verificar la corrección de la documentación subsanatoria presentada por el urbanizador
seleccionado.

18) Designar la Comisión Técnica de Valoración a que se refiere el artículo 124.2 de la
Ley 5/2014, de 25 de julio, de la Generalitat, de Ordenación del Territorio, Urbanismo y
Paisaje, de la Comunitat Valenciana.

19) Ejercer las facultades de la Presidencia relativas a la Mesa de Programación.

20) Resolver cualquier otra cuestión que se suscite durante la tramitación del programa o
su posterior ejecución una vez aprobado, que no esté expresamente atribuida a otro órgano
municipal.

21) Devolver las garantías provisionales y definitivas en los procedimientos de
programación.

22) Emisión del informe municipal exigido por cualquier normativa sectorial previo a la
autorización o ejecución de la correspondiente obra.

23) Aprobar los proyectos de las obras de infraestructura a realizar por particulares
simultáneamente con la edificación, así como la recepción de dichas obras.

24) Ordenar la paralización o suspensión de las obras ejecutadas sin licencia o título
habilitante que corresponda, o sin ajustarse a las condiciones de los mismos.

25) Requerir al interesado la legalización de las obras mediante la solicitud de la
oportuna licencia urbanística o presentación del título habilitante que corresponda, o mediante
el ajuste de las obras a las condiciones de la licencia o título habilitante que corresponda.

26) Adoptar las medidas de protección o restauración de la legalidad urbanística y las
medidas cautelares previstas en la legislación urbanística, en el supuesto de actos sujetos a
licencia urbanística, declaración responsable o comunicación previa.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 28

27) Adoptar medidas de protección o restauración de la legalidad, en el supuesto de
actividades e instalaciones sujetas a licencia ambiental, autorización, declaración responsable o
comunicación de actividad inocua.

28) Ordenar la suspensión cautelar del funcionamiento de actividades por deficiencias
higiénico-sanitarias.

29) Estimar la prescripción de las acciones de restauración de la legalidad, en el ámbito
de sus delegaciones.

30) Formular el requerimiento anual del informe resumen de mediciones en espacios
sensibles.

31) Someter a información pública los planes técnicos de implantación regulados en la
Ordenanza municipal de instalación, modificación y funcionamiento de los elementos y equipos
de telecomunicación que utilicen el espacio radioeléctrico.

32) Disponer la paralización de aquellas obras que dañen o afecten a la red de
alcantarillado y que no dispongan de la correspondiente autorización municipal.

33) Ordenar, como medida cautelar, el cese inmediato de los vertidos contaminantes.

34) Las demás cuestiones que las leyes atribuyan a la Alcaldía que no tengan carácter
indelegable y se refieran a las materias propias de sus delegaciones.

, novena teniente de alcalde coordinadora general delIX. Dª Pilar Soriano Rodríguez
Área de Medio Ambiente y Cambio Climático, delegada de Calidad Ambiental, delegada de
Cementerios, delegada de Gestión de Residuos Sólidos, delegada de Parques y Jardines

1) Conceder subvenciones tramitadas por los Servicios cuya gestión le haya sido
delegada, hasta 5.000 euros, y solicitar subvenciones cuando en las bases no se disponga el
órgano competente para ello.

2) Declarar la ruina inminente de los edificios y resolver lo procedente, en su caso,
sobre el desalojo de los ocupantes de edificios ruinosos.

3) Ordenar la ejecución subsidiaria e imponer multas coercitivas, para la ejecución
forzosa de los actos administrativos dictados en virtud de facultades delegadas.

4) Dictar órdenes de ejecución en el ámbito de sus Delegaciones.

5) Autorizar la exhumación de restos.

6) Las demás cuestiones que las leyes atribuyan a la Alcaldía que no tengan
carácter indelegable y se refieran a las materias propias de sus delegaciones.

décima teniente de alcalde coordinadora general del ÁreaX. D.ª Glòria Tello Company,
de Cultura, delegada de Patrimonio y Recursos Culturales; delegada de Bienestar Animal

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 29

1) Conceder subvenciones tramitadas por los Servicios cuya gestión le haya sido
delegada, hasta 5.000 euros, y solicitar subvenciones cuando en las bases no se disponga el
órgano competente para ello.

2) Declarar la ruina inminente de los edificios y resolver lo procedente, en su caso,
sobre el desalojo de los ocupantes de edificios ruinosos.

3) Ordenar la ejecución subsidiaria e imponer multas coercitivas, para la ejecución
forzosa de los actos administrativos dictados en virtud de facultades delegadas.

4) Ordenar la realización de inspecciones en materia sanitaria en toda clase de
edificios, locales y establecimientos en el ámbito de su Delegación de Bienestar Animal.

5) Ordenar la ejecución subsidiaria de trabajos de limpieza y desinfección en el ámbito
de su Delegación de Bienestar Animal.

6) Ordenar la entrada en domicilios, una vez autorizada judicialmente, para la
realización de inspecciones sanitarias y para ejecuciones subsidiarias de limpieza y desinfección
en el ámbito de su Delegación de Bienestar Animal.

7) Dictar órdenes de ejecución en el ámbito de sus Delegaciones.

8) Resolver las solicitudes de actuación de la Banda Municipal.

9) Autorizar la celebración de conciertos de la Banda Municipal.

10) Las demás cuestiones que las leyes atribuyan a la Alcaldía que no tengan carácter
indelegable y se refieran a las materias propias de sus delegaciones.

, concejal delegado de HaciendaXI. D. Ramón Vilar Zanón

1) Conceder subvenciones tramitadas por los Servicios cuya gestión le haya sido
delegada, hasta 5.000 euros, y solicitar subvenciones cuando en las bases no se disponga el
órgano competente para ello.

2) Declarar la ruina inminente de los edificios y resolver lo procedente, en su caso,
sobre desalojo de los ocupantes de edificios ruinosos.

3) Ordenar la ejecución subsidiaria e imponer multas coercitivas, para la ejecución
forzosa de los actos administrativos dictados en virtud de facultades delegadas.

4) Ordenar los pagos.

5) Realizar las funciones inherentes a la responsabilidad de clavero.

6) Autorizar los gastos de representación de la corporación.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 30

7) Resolver los recursos de reposición cuya competencia corresponda a esta
Alcaldía y que no sean objeto de otra delegación expresa.

8) Las demás cuestiones que las leyes atribuyan a la Alcaldía que no tengan
carácter indelegable y se refieran a las materias propias de sus delegaciones.

concejal delegado de Cultura Festiva; delegado deXII. D. Pere S. Fuset i Tortosa,
Administración Electrónica

1) Conceder subvenciones tramitadas por los Servicios cuya gestión le haya sido
delegada, hasta 5.000 euros, y solicitar subvenciones cuando en las bases no se disponga el
órgano competente para ello.

2) Declarar la ruina inminente de los edificios y resolver lo procedente, en su caso,
sobre el desalojo de los ocupantes de edificios ruinosos.

3) Ordenar la ejecución subsidiaria e imponer multas coercitivas, para la ejecución
forzosa de los actos administrativos dictados en virtud de facultades delegadas.

4) Las demás cuestiones que las leyes atribuyan a la Alcaldía que no tengan carácter
indelegable y se refieran a las materias propias de sus delegaciones.

concejal delegado de Relaciones con los Medios,XIII. D. Carlos Galiana Llorens,
Delegado de Comercio; delegado de Control Administrativo; delegado de Espacio Público

1) Conceder subvenciones tramitadas por los Servicios cuya gestión le haya sido
delegada, hasta 5.000 euros, y solicitar subvenciones cuando en las bases no se disponga el
órgano competente para ello.

2) Declarar la ruina inminente de los edificios y resolver lo procedente, en su caso,
sobre el desalojo de los ocupantes de edificios ruinosos.

3) Ordenar la ejecución subsidiaria e imponer multas coercitivas, para la ejecución
forzosa de los actos administrativos dictados en virtud de facultades delegadas.

4) Resolver los procedimientos de responsabilidad patrimonial iniciados de oficio o por
reclamación de los interesados, hasta 5.000 euros, o de cuantía indeterminada.

5) Dictar los actos administrativos de imposición de sanción y demás actos
administrativos que ponen fin a los procedimientos sancionadores que se sustancien en los
expedientes tramitados por el Servicio Central del Procedimiento Sancionador, en aquellas
materias atribuidas por Ley a la Alcaldía.

6) Adoptar medidas de protección o restauración de la legalidad y las medidas
cautelares previstas en la legislación sobre prevención, calidad y control ambiental de
actividades, y en la legislación sobre espectáculos públicos, actividades recreativas y
establecimientos públicos en el supuesto de actividades e instalaciones sujetas a licencia
ambiental, autorización, declaración responsable o comunicación de actividad inocua.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 31

7) Estimar la prescripción de las acciones de restauración de la legalidad en el ámbito
de sus Delegaciones.

8) Ordenar la suspensión cautelar del funcionamiento de actividades por deficiencias
higiénico sanitarias.

9) Ordenar la inserción en los medios de comunicación de anuncios oficiales.

10) Las demás cuestiones que las leyes atribuyan a la Alcaldía que no tengan carácter
indelegable y se refieran a las materias propias de sus delegaciones.

, concejala delegada de Igualdad y Políticas Inclusivas;XIV. D.ª Isabel Lozano Lázaro
delegada de Inserción Socio-Laboral

1) Conceder subvenciones tramitadas por los Servicios cuya gestión le haya sido
delegada, hasta 5.000 euros, y solicitar subvenciones cuando en las bases no se disponga el
órgano competente para ello.

2) Declarar la ruina inminente de los edificios y resolver lo procedente, en su caso,
sobre el desalojo de los ocupantes de edificios ruinosos.

3) Ordenar la ejecución subsidiaria e imponer multas coercitivas, para la ejecución
forzosa de los actos administrativos dictados en virtud de facultades delegadas.

4) Conceder prestaciones económicas del Programa de Exclusión Social (PAES).

5) Las demás cuestiones que las leyes atribuyan a la Alcaldía que no tengan carácter
indelegable y se refieran a las materias propias de sus delegaciones.

, concejal delegada de Sanidad y Salud y delegada deXV. Dª Teresa Girau Meliá
Deportes

1) Conceder subvenciones tramitadas por los Servicios cuya gestión le haya sido
delegada, hasta 5.000 euros, y solicitar subvenciones cuando en las bases no se disponga el
órgano competente para ello.

2) Declarar la ruina inminente de los edificios y resolver lo procedente, en su caso,
sobre el desalojo de los ocupantes de edificios ruinosos.

3) Ordenar la ejecución subsidiaria e imponer multas coercitivas, para la ejecución
forzosa de los actos administrativos dictados en virtud de facultades delegadas.

4) Ordenar la realización de inspecciones en materia sanitaria en toda clase de
edificios, locales y establecimientos, salvo en materia de Bienestar Animal.

5) Ordenar la ejecución subsidiaria de trabajos de limpieza y desinfección, salvo en
materia de Bienestar Animal.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 32

6) Ordenar la entrada en domicilios, una vez autorizada judicialmente, para la
realización de inspecciones sanitarias y para ejecuciones subsidiarias de limpieza y
desinfección, salvo en materia de Bienestar Animal.

7) Aprobar la organización y celebración de actividades en materia de deportes, así
como la colaboración en las mismas cuando sean organizadas por otras entidades.

8) Resolver aquellas cuestiones que resulten ser de la competencia municipal en el
ámbito de la Marina Real Juan Carlos I y que no hayan sido objeto de otra delegación expresa.

9) Las demás cuestiones que las leyes atribuyan a la Alcaldía, que no tengan carácter
indelegable y se refieran a las materias propias de sus delegaciones.

 concejal delegado de Transparencia, GobiernoXVI. D. Roberto Jaramillo Martínez,
Abierto y Auditoría Ciudadana; delegado de Cooperación al Desarrollo y Migrantes

1) Conceder subvenciones tramitadas por los Servicios cuya gestión le haya sido
delegada, hasta 5.000 euros, y solicitar subvenciones cuando en las bases no se disponga el
órgano competente para ello.

2) Declarar la ruina inminente de los edificios y resolver lo procedente, en su caso,
sobre el desalojo de los ocupantes de edificios ruinosos.

3) Ordenar la ejecución subsidiaria e imponer multas coercitivas, para la ejecución
forzosa de los actos administrativos dictados en virtud de facultades delegadas.

4) Las demás cuestiones que las leyes atribuyan a la Alcaldía que no tengan carácter
indelegable y se refieran a las materias propias de sus delegaciones.

. La delegación conferida se entiende sin perjuicio de la facultad de esta AlcaldíaSegundo
de resolver, en cualquier momento, asuntos concretos de las materias que son objeto de
delegación.

. Las delegaciones de firma en los anteriores concejales y concejalas seránTercero
asumidas en caso de vacante, ausencia, enfermedad o causa legal de abstención, por el o la
teniente de alcalde de su mismo grupo municipal que corresponda según el orden de tenencias
establecido por la Alcaldía."

9 RESULTAT: QUEDAR ASSABENTAT
EXPEDIENT: E-00601-2015-000058-00 PROPOSTA NÚM.: 4
ASSUMPTE:
ALCALDIA.- Dóna compte de la seua resolució relativa a les delegacions de firma conferides.

La Alcaldía, mediante resolución núm. 29, de 3 de julio de 2015, ha delegado facultades de
firma en miembros de la Junta de Gobierno Local y en otros concejales, resolución de la que
prodcede dar cuenta al Ayuntamiento Pleno.

De conformidad con loexpuesto, se acuerda:

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 33

La Alcaldía da cuenta y el Ayuntamiento Pleno queda enterado de la resolución núm. 29,

de 3 de julio de 2015, del siguiente tenor:

"De conformidad con lo establecido en los art. 124.5 de la Ley Reguladora de las Bases
del Régimen Local y art. 31 y 32 del Reglamento Orgánico del Gobierno y Administración del
Ayuntamiento de Valencia, RESUELVO:

. Delegar en todos y cada uno de los concejales y concejalas que se integran enPrimero
las Áreas y Delegaciones en que se estructura el gobierno municipal, la firma de los
documentos, de cualquier naturaleza, que se precisen para la gestión de las materias cuya
delegación le ha sido atribuida y que correspondan a esta Alcaldía.

Y en particular, delegar en los concejales y concejalas que a continuación se relaciona la
firma de los siguientes:

1. D. Sergi Campillo Fernàndez, cuarto teniente de alcalde coordinador general del Área
de Gobierno Interior; delegado de Inspección General de Servicios; delegado de Personal;
delegado de Servicios Centrales; delegado de Conservación de Áreas Naturales y
Devesa-Albufera:

* Contratos laborales previamente aprobados.

* Convenios en materia de gestión de personal.

* Suscribir solicitudes en relación con las comisiones de servicios dirigidas a las distintas
autoridades o administraciones públicas afectadas.

* Contratos sujetos a la legislación de contratos del sector público.

* Contratos de derecho privado derivados de la gestión propia de sus delegaciones.

2. D.ª María Oliver Sanz, séptima teniente de alcalde coordinadora general del Área de
Educación, Juventud y Deportes; delegada de Educación; delegada de Juventud; delegada de
Acción Cultural; delegada Gestión de Patrimonio Municipal; delegada de Vivienda:

* Otorgar las escrituras públicas de formalización de contratos de enajenación y de
adquisición de bienes, contratos de arrendamiento y demás contratos privados a que dé lugar la
gestión patrimonial.

* Otorgar las escrituras públicas de concesiones demaniales y derechos de superficie que
afecten a su Delegación.

3. D. Vicent Sarrià i Morell, octavo teniente de alcalde coordinador general del Área de
Desarrollo Urbano y Vivienda; delegado de Ciclo Integral del Agua; delegado de Gestión de
Obras de Infraestructura; delegado de Mantenimiento de Infraestructuras; delegado de
Planificación y Gestión Urbana:

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 34

* Otorgar las escrituras públicas de concesiones demaniales y derechos de superficie que
afecten a su Delegación.

* Suscribir convenios o contratos para el desarrollo y ejecución de los programas.

* Suscribir escrituras públicas para formalizar proyectos de reparcelación aprobados.

* Solicitud de dictamen al Consejo Jurídico Consultivo de la Comunidad Valenciana en
los expedientes relativos a la modificación de planes urbanísticos y programas que tengan por
objeto distinta zonificación o uso urbanístico de las zonas verdes o espacios libres previstos, así
como en caso de resolución de la adjudicación de programas con oposición del urbanizador.

* Suscribir convenios urbanísticos de cualquier clase, incluso aquellos que incorporen
determinaciones de naturaleza patrimonial.

* Suscribir cartas de pago y ocupación.

4. D. Ramón Vilar Zanón, delegado de Hacienda:

* Suscribir los contratos de formalización de operaciones de crédito.

* Suscribir los contratos de formalización de operaciones de tesorería.

* Suscribir los contratos de formalización de operaciones de gestión de riesgo de
operaciones de crédito.

* Suscribir solicitudes de información tributaria.

. Las delegaciones de firma en los anteriores concejales y concejalas seránSegundo
asumidas en caso de vacante, ausencia, enfermedad o causa legal de abstención, por el o la
teniente de alcalde de su mismo grupo municipal que corresponda según el orden de tenencias
establecido por la Alcaldía."

10 RESULTAT: QUEDAR ASSABENTAT
EXPEDIENT: E-00601-2015-000063-00 PROPOSTA NÚM.: 1
ASSUMPTE:
ALCALDIA. Dóna compte del règim de sessions de la Junta de Govern Local.

La Junta de Govern Local, per mitjà d'acord de 24 de juny de 2015, va aprovar el règim de
sessions per a les de caràcter ordinari de la Junta de Govern Local.

De conformitat amb l'exposat, s'acorda:

L'Alcaldia dóna compte i el Ajuntament Ple queda assabentat de l'acord de la Junta de
Govern Local de 24 de juny de 2015, del tenor següent:

"El proppassat dia 13 de juny de 2015 va tindre lloc la sessió constitutiva de la nova
corporació municipal sorgida arran de les eleccions celebrades el 24 de maig de 2015.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 35

Com a part de l’organització municipal, tant la Llei 7/1985, de 2 d’abril, de Bases del
Règim Local (després de la reforma de la Llei 57/2003, de 16 de desembre, de mesures per a la
modernització del govern local), així com el Reial Decret 2568/1986, de 28 de novembre, pel
qual s’aprova el Reglament d’Organització, Funcionament i Règim Jurídic de les Entitats Locals
(ROF), preveuen l’existència de la Junta de Govern Local, així com la seua organització i
funcionament.

L’article 112 del ROF determina que la sessió constitutiva de la Junta de Govern Local
tindrà lloc, a convocatòria de l’alcalde o president, dins dels deu dies següents a aquell en què
este haja designat els membres que la integren, i remet al que disposa el reglament orgànic de
l’entitat per a la fixació de la periodicitat de la realització de les seues sessions ordinàries o, en
defecte d’això, cada quinze dies com a mínim.

L’article 42.3 del Reglament Orgànic de Govern i Administració de l’Ajuntament de
València, aprovat per acord del Ple de data 29 de desembre de 2006 (BOP núm. 26, de 31 de
gener de 2007), determina que les sessions ordinàries de la Junta de Govern Local '…seran
convocades per l’alcalde….' i '……tindrà lloc amb una periodicitat setmanal, sense perjuí del
que es dispose en les normes que aprove la Junta per al seu propi funcionament o en el seu
règim de sessions…'.

De conformitat amb allò que s’ha exposat i amb la moció subscrita per

l'Alcaldia-Presidència, la Junta de Govern Local acorda:

. La Junta de Govern Local realitzarà sessió ordinària en primera convocatòria elPrimer
divendres de cada setmana a les nou (9) hores.

. Si algun dels dies assenyalats fóra festiu, la sessió ordinària s’entendria convocadaSegon
per al primer dia hàbil següent; no tindrà la consideració d’hàbil, a estos efectes, cap dissabte.

. Durant el mes d’agost no tindrà lloc cap sessió ordinària."Tercer

11 RESULTAT: QUEDAR ASSABENTAT
EXPEDIENT: E-00601-2015-000056-00 PROPOSTA NÚM.: 2
ASSUMPTE:
ALCALDIA.- Dóna compte de l'acord de Junta de Govern Local de delegació de competències
en els membres de la Junta de Govern Local i en altres regidors.

La Junta de Gobierno Local, mediante acuerdo de fecha 3 de julio de 2015, aprobó la
delegación de competencias en los miembros de la Junta de Gobierno y en otros concejales.

De conformidad con lo expuesto, se acuerda:

La Alcaldía da cuenta y el Ayuntamiento Pleno queda enterado del acuerdo de la Junta de
Gobierno Local, de 3 de julio de 2015, del siguiente tenor:

"En orden a completar la organización y permitir el funcionamiento del gobierno
municipal y de conformidad con lo dispuesto en el art. 127 de la Ley 7/1985, Reguladora de las

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 36

Bases del Régimen Local, y en el art. 41 del Reglamento Orgánico de Gobierno y Administración
del Ayuntamiento de Valencia, en lo relativo a la posibilidad de delegar en los tenientes de
alcalde responsables de áreas de gobierno y concejales delegados las facultades que permitan el
ejercicio de competencias propias de la Junta de Gobierno Local en el ámbito de las
Delegaciones que les han sido conferidas, de conformidad con la moción suscrita por la
Alcaldía-Presidencia, previa declaración de urgencia, se acuerda:

. Delegar, en virtud de lo establecido en el art. 127 de la Ley 7/1985, ReguladoraPrimero
de las Bases del Régimen Local, y en el art. 41 del Reglamento Orgánico de Gobierno y
Administración del Ayuntamiento de Valencia, las facultades resolutorias de la Junta de
Gobierno Local que se indica en los siguientes concejales:

I. Delegar en primer teniente de alcalde coordinador general delD. Joan Calabuig Rull,
Área de Desarrollo Económico Sostenible; delegado de Emprendimiento; delegado de
Formación y Empleo; delegado de Turismo; delegado de Información y Defensa de la
Ciudadanía; delegado de Personas Mayores y delegado de Relaciones Institucionales, la
facultad de resolver mediante actos administrativos las siguientes cuestiones:

1) Actuar como órgano de contratación competente, incluso para la aprobación del
gasto, en los contratos menores sujetos a la normativa contractual del sector público, en las
materias de los Servicios y dependencias municipales integrados en sus Delegaciones.

2) Imponer las sanciones previstas para las faltas graves y leves en los respectivos
pliegos de condiciones de los contratos por actividades cuya gestión le haya sido delegada.

3) Autorizar el uso temporal de inmuebles adscritos a los Servicios integrados en sus
Delegaciones.

4) Exigir la prestación de garantías con ocasión de autorizar la ejecución de obras, la
realización de actividades, la ocupación y el uso de bienes municipales cuya gestión le haya sido
delegada, así como para garantizar el cumplimiento de obligaciones o compromisos de
actuación y resolver la devolución de las mismas.

5) Aprobar los planes de seguridad y salud en el trabajo exigidos por las disposiciones
sobre la materia aplicables a las obras de construcción municipales cuya gestión le haya sido
delegada.

6) Designar la dirección facultativa y, en su caso, los coordinadores exigidos por las
disposiciones de seguridad y salud aplicables a las obras de construcción municipales cuya
gestión le haya sido delegada.

7) Designar al facultativo municipal que, en cada contrato o encargo de obra de
competencia de los Servicios cuya gestión le haya sido delegada, suscriba en representación del
Ayuntamiento el acta de recepción de la misma.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 37

8) Aprobar los proyectos de obras y de servicios cuya competencia para contratar
tenga delegada.

9) Aprobar las certificaciones de los contratos cuya gestión tenga delegada, incluidas
las contratas globales.

10) Aprobar las actas de recepción de los contratos que tenga encomendados.

11) Reconocer los intereses de demora en aplicación de contratos que tenga
encomendados.

12) Devolver las garantías prestadas con ocasión de contratos que tenga encomendados.

13) Disponer de gastos que no excedan de 5.000 euros, en el ámbito de las delegaciones
que le han sido conferidas.

14) La resolución de los recursos interpuestos en materia de gestión tributaria y demás
ingresos de derecho público.

15) Aprobar las relaciones de becarios en virtud de convenios con universidades y baja
de los mismos.

16) Resolver aquellas cuestiones que resulten ser de la competencia municipal en el
ámbito de Turismo y que no hayan sido objeto de otra delegación expresa.

17) Dar de alta y de baja a los usuarios de centros comunitarios gerontológicos
municipales (centros de día para personas mayores).

18) Autorizar la utilización temporal de los espacios existentes en el mobiliario urbano
destinados a información ciudadana, reservados en exclusiva al Ayuntamiento de Valencia, que
formen parte de la concesión administrativa del servicio de construcción, instalación,
reposición, conservación y explotación de mobiliario urbano.

II. Delegar en segundo teniente de alcalde coordinador general delD. Jordi Peris Blanes,
Área de Participación, Derechos e Innovación Democrática; delegado de Innovación y Gestión
del Conocimiento; delegado de Participación Ciudadana y Acción Vecinal; delegado de
Energías Renovables y Cambio Climático, la facultad de resolver mediante actos administrativos
las siguientes cuestiones:

1) Actuar como órgano de contratación competente, incluso para la aprobación del gasto,
en los contratos menores sujetos a la normativa contractual del sector público, en las materias
de los Servicios y dependencias municipales integrados en sus Delegaciones.

2) Imponer las sanciones previstas para las faltas graves y leves en los respectivos pliegos
de condiciones de los contratos por actividades cuya gestión le haya sido delegada.

3) Autorizar el uso temporal de inmuebles adscritos a los Servicios integrados en sus
Delegaciones.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 38

4) Exigir la prestación de garantías con ocasión de autorizar la ejecución de obras, la
realización de actividades, la ocupación y el uso de bienes municipales cuya gestión le haya sido
delegada, así como para garantizar el cumplimiento de obligaciones o compromisos de
actuación y resolver la devolución de las mismas.

5) Aprobar los planes de seguridad y salud en el trabajo exigidos por las disposiciones
sobre la materia aplicables a las obras de construcción municipales cuya gestión le haya sido
delegada.

6) Designar la dirección facultativa y, en su caso, los coordinadores exigidos por las
disposiciones de seguridad y salud aplicables a las obras de construcción municipales cuya
gestión le haya sido delegada.

7) Designar al facultativo municipal que, en cada contrato o encargo de obra de
competencia de los Servicios cuya gestión le haya sido delegada, suscriba en representación del
Ayuntamiento el acta de recepción de la misma.

8) Aprobar los proyectos de obras y de servicios cuya competencia para contratar tenga
delegada.

9) Aprobar las certificaciones de los contratos cuya gestión tenga delegada, incluidas las
contratas globales.

10) Aprobar las actas de recepción de los contratos que tenga encomendados.

11) Reconocer los intereses de demora en aplicación de contratos que tenga
encomendados.

12) Devolver las garantías prestadas con ocasión de contratos que tenga encomendados.

13) Disposición de gastos que no excedan de 5.000 euros, en el ámbito de las
delegaciones que le han sido conferidas.

14) Inscribir asociaciones en el Registro Municipal de Asociaciones.

III. Delegar en tercera teniente de alcalde coordinadoraD.ª Consol Castillo Plaza,
general del Área de Desarrollo Humano; delegada de Servicios Sociales; delegada de
Agricultura y Huerta, la facultad de resolver mediante actos administrativos las siguientes
cuestiones:

1) Actuar como órgano de contratación competente, incluso para la aprobación del gasto,
en los contratos menores sujetos a la normativa contractual del sector público, en las materias
de los Servicios y dependencias municipales integrados en sus Delegaciones.

2) Imponer las sanciones previstas para las faltas graves y leves en los respectivos pliegos
de condiciones de los contratos por actividades cuya gestión le haya sido delegada.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 39

3) Autorizar el uso temporal de inmuebles adscritos a los Servicios integrados en sus
Delegaciones.

4) Exigir la prestación de garantías con ocasión de autorizar la ejecución de obras, la
realización de actividades, la ocupación y el uso de bienes municipales cuya gestión le haya sido
delegada, así como para garantizar el cumplimiento de obligaciones o compromisos de
actuación y resolver la devolución de las mismas.

5) Aprobar los planes de seguridad y salud en el trabajo exigidos por las disposiciones
sobre la materia aplicables a las obras de construcción municipales cuya gestión le haya sido
delegada.

6) Designar la dirección facultativa y, en su caso, los coordinadores exigidos por las
disposiciones de seguridad y salud aplicables a las obras de construcción municipales cuya
gestión le haya sido delegada.

7) Designar al facultativo municipal que, en cada contrato o encargo de obra de
competencia de los Servicios cuya gestión le haya sido delegada, suscriba en representación del
Ayuntamiento el acta de recepción de la misma.

8) Aprobar los proyectos de obras y de servicios cuya competencia para contratar tenga
delegada.

9) Aprobar las certificaciones de los contratos cuya gestión tenga delegada, incluidas las
contratas globales.

10) Aprobar las actas de recepción de los contratos que tenga encomendados.

11) Reconocer los intereses de demora en aplicación de contratos que tenga
encomendados.

12) Devolver las garantías prestadas con ocasión de contratos que tenga encomendados.

13) Disponer de gastos que no excedan de 5.000 euros, en el ámbito de las delegaciones
que le han sido conferidas.

14) Conceder tarjetas de aparcamiento para minusválidos, y su cancelación.

15) Dar de alta y de baja a los usuarios de Centros Municipales Ocupacionales, Centros
de Día y Residencias para Discapacitados Intelectuales.

IV. Delegar en cuarto teniente de alcalde coordinadorD. Sergi Campillo Fernàndez,
general del Área de Gobierno Interior; delegado de Inspección General de Servicios; delegado
de Personal; delegado de Servicios Centrales; delegado de Conservación de Áreas Naturales y
Devesa-Albufera, la facultad de resolver mediante actos administrativos las siguientes
cuestiones:

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 40

1) Actuar como órgano de contratación competente, incluso para la aprobación del
gasto, en los contratos menores sujetos a la normativa contractual del sector público, en las
materias de los Servicios y dependencias municipales integrados en sus Delegaciones.

2) Imponer las sanciones previstas para las faltas graves y leves en los respectivos
pliegos de condiciones de los contratos por actividades cuya gestión le haya sido delegada.

3) Autorizar el uso temporal de inmuebles adscritos a los Servicios integrados en sus
Delegaciones.

4) Exigir la prestación de garantías con ocasión de autorizar la ejecución de obras,
la realización de actividades, la ocupación y el uso de bienes municipales cuya gestión le haya
sido delegada, así como para garantizar el cumplimiento de obligaciones o compromisos de
actuación y resolver la devolución de las mismas.

5) Aprobar los planes de seguridad y salud en el trabajo exigidos por las
disposiciones sobre la materia aplicables a las obras de construcción municipales cuya gestión
le haya sido delegada.

6) Designar la dirección facultativa y, en su caso, los coordinadores exigidos por las
disposiciones de seguridad y salud aplicables a las obras de construcción municipales cuya
gestión le haya sido delegada.

7) Designar al facultativo municipal que, en cada contrato o encargo de obra de
competencia de los Servicios cuya gestión le haya sido delegada, suscriba en representación del
Ayuntamiento el acta de recepción de la misma.

8) Aprobar los proyectos de obras y de servicios cuya competencia para contratar
tenga delegada.

9) Aprobar las certificaciones de los contratos cuya gestión tenga delegada,
incluidas las contratas globales.

10) Aprobar las actas de recepción de los contratos que tenga encomendados.

11) Reconocer los intereses de demora en aplicación de contratos que tenga
encomendados.

12) Devolver las garantías prestadas con ocasión de contratos que tenga
encomendados.

13) Disponer los gastos que no excedan de 5.000 euros, en el ámbito de las
delegaciones que le han sido conferidas.

14) Declarar las situaciones administrativas de todo el personal.

15) Declarar la jubilación de todo el personal.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 41

16) Reconocer el grado personal a los funcionarios.

17) Conceder permisos y licencias al personal.

18) Aprobar la realización de cursos de formación para el personal municipal.

19) Reconocer tiempo de servicios a efectos de aumentos graduales.

20) Autorizar la realización de funciones de superior categoría.

21) Conceder reducción de jornada laboral y determinar la consiguiente reducción de
retribuciones.

22) Aprobar la nómina.

23) Reconocer obligaciones de pago de retribuciones.

24) Conceder el abono de dietas y gastos de desplazamiento al personal.

25) Ordenar el abono mensual de los seguros sociales, así como la regularización
anual de los mismos.

26) Conceder anticipos reintegrables al personal.

27) Conceder las subvenciones derivadas del acuerdo laboral.

28) Disponer el reintegro de retribuciones indebidamente percibidas.

29) Aprobar los descuentos de haberes por incumplimientos horarios del personal y en
caso de huelga.

30) Aprobar las relaciones de admitidos y excluidos a las pruebas selectivas para
ingreso en el Ayuntamiento, así como la devolución a los excluidos de los derechos satisfechos,
así como las referidas a las provisiones de puestos de trabajo.

31) Ordenar la instrucción de diligencias informativas.

32) Cancelar las anotaciones por sanciones disciplinarias.

33) Aprobar las relaciones de becarios en virtud de convenios con Universidades y la
baja de los mismos.

34) Autorizar la retirada de chatarra por la empresa que sea adjudicataria de su
adquisición.

35) Autorizar la utilización de tomas de energía eléctrica de la red municipal.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 42

36) Autorizar y disponer de gastos incrementando, dentro de la misma partida y de los
créditos disponibles con que cuente, los necesarios para gestionar los contratos de suministros
centralizados previamente aprobados.

37) Encargar a los contratistas de suministros centralizados los suministros que sean
necesarios en cada momento, dentro de los límites del contrato y hasta la cuantía máxima que
señale la legislación de contratos para los contratos menores de suministros.

38) Centralizar el mantenimiento global en edificios, colegios, bibliotecas,
dependencias e instalaciones municipales, excepción hecha de aquellos que tengan un régimen
de autogestión o de singularidad que justifique la misma.

39) Centralizar en la Oficina de Compras del Servicio de Servicios Centrales Técnicos
todos los suministros y servicios para la gestión municipal.

40) Actuar como órgano de contratación competente, incluso para la aprobación del
gasto; y en su condición de Delegado de Contratación, respecto de aquellos contratos cuyo
importe no supere los 300.000 euros y no hayan sido objeto de otra delegación expresa,
incluidas las contratas globales.

41) Aprobar los informes emitidos por los Servicios municipales competentes en
atención a los recursos especiales en materia de contratación que se interpongan contra la
totalidad de los actos susceptibles del mismo cualquiera que sea el Órgano de Contratación
competente para su aprobación, así como de su traslado al Tribunal Central de Recursos
Contractuales junto con el resto de la documentación requerida en las Instrucciones sobre las
comunicaciones y procedimiento a seguir en la tramitación de los recursos derivados del
convenio suscrito el 22 de marzo del 2013 entre el Ministerio de Hacienda y Administraciones
Públicas y la Generalitat, de atribución de competencias al Tribunal Central de Recursos
Contractuales para la tramitación de los recursos especiales en materia de contratación.

42) Designar al facultativo municipal que, en cada contrato o encargo de obra,
suscriba en representación del Ayuntamiento el acta de recepción de la misma, cuando no haya
sido objeto de otra delegación expresa.

43) Encargar a la empresa gestora del servicio de abastecimiento de agua potable la
ejecución de las obras previstas de acuerdo con el pliego de condiciones del servicio cuyo
presupuesto exceda de la cuantía establecida para los contratos menores de obras y no exceda
de 300.000 euros.

44) Incoar los expedientes sancionadores del Servicio Central del Procedimiento
Sancionador, en aquellas materias cuya competencia corresponde a la Junta de Gobierno Local,
así como la resolución de los recursos de reposición que se interpongan contra los actos de
finalización de los procedimientos sancionadores y la revocación de dichos actos de finalización
de esos procedimientos sancionadores, así como la devolución de ingresos indebidos.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 43

45) Dictar los actos administrativos que pongan fin a los procedimientos de derivación
de responsabilidad y/o acción de regreso contra las empresas contratistas del Ayuntamiento
como consecuencia de incidencias surgidas de la ejecución de los contratos.

46) Autorizar los pequeños aprovechamientos (siega de borró, de murta, etc.) y la
realización de actividades recreativas de carácter temporal en la Devesa y en el lago de la
Albufera.

47) Autorizar la inscripción y dar de baja embarcaciones en el Registro de
Embarcaciones del lago de la Albufera.

48) Autorizar la navegación de las embarcaciones de pasaje, recreo y gran recreo por
el lago de la Albufera.

49) Autorizar el acceso, la ocupación y/o la realización de actividades de carácter
temporal en la Devesa y en el lago de la Albufera, así como en los espacios dunares del Parque
Natural de la Albufera dentro del término municipal de Valencia.

50) Autorizar la actividad de venta de bebidas y helados en la Devesa.

51) Autorizar estudios, trabajos científicos y muestreos (anillamiento de aves,
seguimiento de fauna, toma de muestras, captura de insectos y otros invertebrados, recolecta de
hongos, líquenes y plantas, trampeo de fauna, etc.) en la Devesa y en el lago de la Albufera.

52) Autorizar el uso temporal de vehículos y maquinaria adscritos a los Servicios
integrados en su Delegación.

53) Autorizar el uso de embarcaciones no tradicionales de manera temporal y
excepcional con finalidad científica y/o de restauración ambiental en el lago de la Albufera.

54) Velar por el cumplimiento de la normativa de protección del Parque Natural de la
Albufera y de los espacios naturales protegidos de Rafalell y Vistabella en el ámbito de las
competencias de la entidad local, y en el marco de lo establecido en la legislación estatal y
autonómica o en las medidas normativas o administrativas adicionales de conservación del
patrimonio natural y la biodiversidad establecidas por la entidad local.

55) Autorizar la ocupación temporal de vías públicas formuladas por particulares o
entidades públicas o privadas que discurran íntegramente en el ámbito territorial de la Devesa,
así como cualquier otra ocupación o uso de la Devesa o del lago de la Albufera.

56) Informar en todos aquellos expedientes que afecten a suelo no urbanizable
comprendido en el Parque Natural de la Albufera dentro del término municipal de Valencia, así
como en la zona húmeda de Rafalell y Vistabella.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 44

57) Informar en todos aquellos expedientes relativos a actuaciones que puedan tener
una repercusión medioambiental, directa o indirecta, sobre los espacios del Parque Natural de
la Albufera dentro del término municipal de Valencia, así como en la zona húmeda de Rafalell y
Vistabella.

58) Autorizar los aprovechamientos pesqueros en el Lago de la Albufera.

V. Delegar en quinta teniente de alcalde coordinadora general D.ª Sandra Gómez López,
del Área de Protección Ciudadana; delegada de Bomberos; delegada de Policía; delegada de
Protección Civil, la facultad de resolver mediante actos administrativos las siguientes
cuestiones:

1) Actuar como órgano de contratación competente, incluso para la aprobación del
gasto, en los contratos menores sujetos a la normativa contractual del sector público, en las
materias de los Servicios y dependencias municipales integrados en sus Delegaciones.

2) Imponer las sanciones previstas para las faltas graves y leves en los respectivos
pliegos de condiciones de los contratos por actividades cuya gestión le haya sido delegada.

3) Autorizar el uso temporal de inmuebles adscritos a los Servicios integrados en sus
Delegaciones.

4) Exigir la prestación de garantías con ocasión de autorizar la ejecución de obras, la
realización de actividades, la ocupación y el uso de bienes municipales cuya gestión le haya sido
delegada, así como para garantizar el cumplimiento de obligaciones o compromisos de
actuación y resolver la devolución de las mismas.

5) Aprobar los planes de seguridad y salud en el trabajo exigidos por las disposiciones
sobre la materia aplicables a las obras de construcción municipales cuya gestión le haya sido
delegada.

6) Designar la dirección facultativa y, en su caso, los coordinadores exigidos por las
disposiciones de seguridad y salud aplicables a las obras de construcción municipales cuya
gestión le haya sido delegada.

7) Designar al facultativo municipal que, en cada contrato o encargo de obra de
competencia de los Servicios cuya gestión le haya sido delegada, suscriba en representación del
Ayuntamiento el acta de recepción de la misma.

8) Aprobar los proyectos de obras y de servicios cuya competencia para contratar
tenga delegada.

9) Aprobar las certificaciones de los contratos cuya gestión tenga delegada, incluidas
las contratas globales.

10) Aprobar las actas de recepción de los contratos que tenga encomendados.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 45

11) Reconocer los intereses de demora en aplicación de contratos que tenga
encomendados.

12) Devolver las garantías prestadas con ocasión de contratos que tenga encomendados.

13) Disponer los gastos que no excedan de 5.000 euros, en el ámbito de las delegaciones
que le han sido conferidas.

14) Enajenar vehículos abandonados y su chatarra.

VI. Delegar en sexto teniente de alcalde coordinador general delD. Giuseppe Grezzi,
Área de Movilidad; delegado de Infraestructuras de Transporte Público, la facultad de resolver
mediante actos administrativos las siguientes cuestiones:

1) Actuar como órgano de contratación competente, incluso para la aprobación del
gasto, en los contratos menores sujetos a la normativa contractual del sector público, en las
materias de los Servicios y dependencias municipales integrados en sus Delegaciones.

2) Imponer las sanciones previstas para las faltas graves y leves en los respectivos
pliegos de condiciones de los contratos por actividades cuya gestión le haya sido delegada.

3) Autorizar el uso temporal de inmuebles adscritos a los Servicios integrados en sus
Delegaciones.

4) Exigir la prestación de garantías con ocasión de autorizar la ejecución de obras, la
realización de actividades, la ocupación y el uso de bienes municipales cuya gestión le haya sido
delegada, así como para garantizar el cumplimiento de obligaciones o compromisos de
actuación y resolver la devolución de las mismas.

5) Aprobar los planes de seguridad y salud en el trabajo exigidos por las disposiciones
sobre la materia aplicables a las obras de construcción municipales cuya gestión le haya sido
delegada.

6) Designar la dirección facultativa y, en su caso, los coordinadores exigidos por las
disposiciones de seguridad y salud aplicables a las obras de construcción municipales cuya
gestión le haya sido delegada.

7) Designar al facultativo municipal que, en cada contrato o encargo de obra de
competencia de los Servicios cuya gestión le haya sido delegada, suscriba en representación del
Ayuntamiento el acta de recepción de la misma.

8) Aprobar los proyectos de obras y de servicios cuya competencia para contratar
tenga delegada.

9) Aprobar las certificaciones de los contratos cuya gestión tenga delegada, incluidas
las contratas globales.

10) Aprobar las actas de recepción de los contratos que tenga encomendados.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 46

11) Reconocer los intereses de demora en aplicación de contratos que tenga
encomendados.

12) Devolver las garantías prestadas con ocasión de contratos que tenga encomendados.

13) Disponer los gastos que no excedan de 5.000 euros, en el ámbito de las delegaciones
que le han sido conferidas.

14) Autorizar ocupaciones de vía pública para la instalación de cabinas de WC en las
paradas de autobuses de la EMT.

15) Autorizar las reservas de estacionamiento, salidas de emergencia y vados.

16) Resolver sobre la instalación de elementos protectores de aceras y de limitadores de
vados.

VII. Delegar en séptima teniente de alcalde coordinadora generalD.ª María Oliver Sanz,
del Área de Educación, Juventud y Deportes; delegada de Educación; delegada de Juventud;
delegada de Acción Cultural; delegada Gestión de Patrimonio Municipal; delegada de Vivienda,
la facultad de resolver mediante actos administrativos las siguientes cuestiones:

1) Actuar como órgano de contratación competente, incluso para la aprobación del
gasto, en los contratos menores sujetos a la normativa contractual del sector público, en las
materias de los Servicios y dependencias municipales integrados en sus Delegaciones.

2) Imponer las sanciones previstas para las faltas graves y leves en los respectivos
pliegos de condiciones de los contratos por actividades cuya gestión le haya sido delegada.

3) Autorizar el uso temporal de inmuebles adscritos a los Servicios integrados en sus
Delegaciones.

4) Exigir la prestación de garantías con ocasión de autorizar la ejecución de obras, la
realización de actividades, la ocupación y el uso de bienes municipales cuya gestión le haya sido
delegada, así como para garantizar el cumplimiento de obligaciones o compromisos de
actuación y resolver la devolución de las mismas.

5) Aprobar los planes de seguridad y salud en el trabajo exigidos por las disposiciones
sobre la materia aplicables a las obras de construcción municipales cuya gestión le haya sido
delegada.

6) Designar la dirección facultativa y, en su caso, los coordinadores exigidos por las
disposiciones de seguridad y salud aplicables a las obras de construcción municipales cuya
gestión le haya sido delegada.

7) Designar al facultativo municipal que, en cada contrato o encargo de obra de
competencia de los Servicios cuya gestión le haya sido delegada, suscriba en representación del
Ayuntamiento el acta de recepción de la misma.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 47

8) Aprobar los proyectos de obras y de servicios cuya competencia para contratar tenga
delegada.

9) Aprobar las certificaciones de los contratos cuya gestión tenga delegada, incluidas
las contratas globales.

10)Aprobar las actas de recepción de los contratos que tenga encomendados.

11)Reconocer los intereses de demora en aplicación de contratos que tenga
encomendados.

12)Devolver las garantías prestadas con ocasión de contratos que tenga encomendados.

13)Disponer los gastos que no excedan de 5.000 euros, en el ámbito de las delegaciones
que le han sido conferidas.

14)Autorizar actividades extraescolares en los centros municipales.

15)Nombrar y cesar a los cargos directivos de las escuelas municipales.

16)Autorizar la utilización de los casals d’esplai del Saler y de Rocafort.

17)Autorizar la ejecución de programas y actividades que se incluyan en los planes
juveniles.

18)La adquisición de bienes y derechos cuando su valor no supere los 300.000 euros.

19)Autorizar el uso de edificios municipales a personas o entidades.

20)Autorizar la ocupación de solares o terreros de propiedad municipal no adscritos a
algún Servicio.

21)Autorizar las cesiones temporales de libros, en el ámbito de sus Delegaciones.

22)Resolver las solicitudes de acceso a información cultural de la que dispone el
Ayuntamiento, incluida su reproducción, en el ámbito de sus Delegaciones.

VIII. Delegar en octavo teniente de alcalde coordinadorD. Vicent Sarrià i Morell,
general del Área de Desarrollo Urbano y Vivienda; delegado de Ciclo Integral del Agua;
delegado de Gestión de Obras de Infraestructura; delegado de Mantenimiento de
Infraestructuras; delegado de Planificación y Gestión Urbana, la facultad de resolver mediante
actos administrativos las siguientes cuestiones:

1) Actuar como órgano de contratación competente, incluso para la aprobación del
gasto, en los contratos menores sujetos a la normativa contractual del sector público, en las
materias de los Servicios y dependencias municipales integrados en sus Delegaciones.

2) Imponer las sanciones previstas para las faltas graves y leves en los respectivos
pliegos de condiciones de los contratos por actividades cuya gestión le haya sido delegada.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 48

3) Autorizar el uso temporal de inmuebles adscritos a los Servicios integrados en sus
Delegaciones.

4) Exigir la prestación de garantías con ocasión de autorizar la ejecución de obras, la
realización de actividades, la ocupación y el uso de bienes municipales cuya gestión le haya sido
delegada, así como para garantizar el cumplimiento de obligaciones o compromisos de
actuación y resolver la devolución de las mismas.

5) Aprobar los planes de seguridad y salud en el trabajo exigidos por las disposiciones
sobre la materia aplicables a las obras de construcción municipales cuya gestión le haya sido
delegada.

6) Designar la dirección facultativa y, en su caso, los coordinadores exigidos por las
disposiciones de seguridad y salud aplicables a las obras de construcción municipales cuya
gestión le haya sido delegada.

7) Designar al facultativo municipal que, en cada contrato o encargo de obra de
competencia de los Servicios cuya gestión le haya sido delegada, suscriba en representación del
Ayuntamiento el acta de recepción de la misma.

8) Aprobar los proyectos de obras y de servicios cuya competencia para contratar tenga
delegada.

9) Aprobar las certificaciones de los contratos cuya gestión tenga delegada, incluidas
las contratas globales.

10)Aprobar las actas de recepción de los contratos que tenga encomendados.

11)Reconocer los intereses de demora en aplicación de contratos que tenga
encomendados.

12)Devolver las garantías prestadas con ocasión de contratos que tenga encomendados.

13)Disponer los gastos que no excedan de 5.000 euros, en el ámbito de las delegaciones
que le han sido conferidas.

14)Aceptar o rechazar requerimientos dirigidos al Ayuntamiento para destrucción de
proindivisos en proyectos de reparcelación.

15)Aprobar transferencias y reservas de aprovechamiento, así como ocupaciones directas.

16)Declarar la caducidad y aceptar el desistimiento o renuncia en los procedimientos que
tengan por objeto instrumentos de planeamiento de iniciativa particular, programas de
actuación integrada y demás materias en las que ostente facultades delegadas.

17)Aprobar la recepción de las obras de urbanización en los programas.

18)Conceder licencias de zanjas, calicatas y rebajes de aceras para vados.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 49

19)Autorizar la instalación de vallas publicitarias visibles desde la vía pública, en toda
clase de terrenos, edificios e instalaciones, sean particulares, públicas de carácter patrimonial o
de dominio público, así como ordenar y ejecutar, en su caso, la retirada de las mismas.
Asimismo, cualesquiera otras, institucionales o no, que no estén atribuidas expresamente a otra
Delegación.

20)Autorizar las ocupaciones de vía pública para la ubicación y reubicación de mobiliario
urbano, con o sin publicidad integrada, incluidos relojes termómetro, a las empresas
concesionarias del Ayuntamiento.

21)Homologar los modelos de kioscos y autorizar su instalación, así como la
regularización o sustitución de autorizaciones, respecto de los kioscos a los que se refieren los
capítulos I y II de la Ordenanza Reguladora de las Actividades en la Vía Pública; y regularizar
los kioscos de flores a los que se refiere el capítulo III de la misma.

22)Conceder licencias de obras de edificación cuyo objeto sea la construcción,
ampliación, modificación, reforma o rehabilitación de edificios o instalaciones, así como tener
por recibidas las declaraciones responsables en los casos que proceda, resolviendo todo aquello
que resulte necesario en relación con las mismas.

23)Aceptar la cesión obligatoria y gratuita de parcelas dotacionales públicas integrantes
del ámbito vial de servicio, como requisito para la concesión de licencias urbanísticas.

24)Conceder prórrogas de licencias urbanísticas, en el ámbito de sus Delegaciones.

25)Conceder licencias parciales para la ejecución de fases concretas del proyecto.

26)Conceder licencias de instalación de andamios necesarios para la ejecución de obras
sujetas a licencia urbanística.

27)Conceder licencias urbanísticas para la instalación, modificación y funcionamiento de
elementos y equipos de telecomunicación que utilicen el espacio radioeléctrico, así como tener
por recibidas las declaraciones responsables en los casos que proceda, resolviendo todo aquello
que resulte necesario en relación con las mismas.

28)Conceder licencias de demolición.

29)Conceder licencias de parcelación o segregación en cualquier clase de suelo, así como
declarar su innecesariedad.

30)Conceder licencias de urbanización.

31)Tener por recibidas las declaraciones responsables de primera ocupación de las
edificaciones, así como declaraciones responsables de renovación de la ocupación para
segundas o posteriores ocupaciones de viviendas, resolviendo todo aquello que resulte necesario
en relación con las mismas.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 50

32)Conceder licencias de otras actuaciones urbanísticas estables y demás licencias
urbanísticas cuyo otorgamiento no esté expresamente atribuido a otro órgano municipal, así
como tener por recibidas las declaraciones responsables en los casos que proceda, resolviendo
todo aquello que resulte necesario en relación con las mismas.

33)Conceder licencias de obras y usos provisionales.

34)Declarar la caducidad y aceptar el desistimiento o renuncia en los procedimientos que
tengan por objeto licencias urbanísticas u otros títulos habilitantes, en el ámbito de sus
Delegaciones.

35)Resolver sobre la interrupción de procedimientos como consecuencia de la suspensión
del otorgamiento de licencias, en el ámbito de sus Delegaciones.

36)Declarar la ineficacia de licencias o declarar extinguido el derecho habilitado por las
declaraciones responsables, por incumplimiento de las condiciones de las mismas, en el ámbito
de sus Delegaciones.

37)Exigir a los particulares el reintegro de gastos ocasionados por desplazamientos de
instalaciones y servicios municipales con ocasión de obras de edificación o demolición.

38)Exigir a los particulares los costes de las obras de urbanización no ejecutadas y cuya
obligación deriva de la propia resolución por la que se concedió la licencia de construcción.

39)Encargar a la empresa gestora del servicio de abastecimiento de agua potable la
ejecución de las obras previstas de acuerdo con el pliego de condiciones del servicio, hasta la
cuantía máxima equivalente establecida para los contratos menores.

40)Homologar los elementos de saneamiento conforme a las Normas de Normalización
aprobadas por el Ayuntamiento.

41)Autorizar el cubrimiento y las obras en acequias, francos, marjales y extremales.

42)Autorizar la toma de agua para hidrantes.

43)Conceder permisos de conexión a la red general de alcantarillado.

44)Autorizar las conexiones especiales a redes de alcantarillado cuando deban solicitarse
independientemente de la licencia de obras.

45)Aprobar los presupuestos contradictorios de acometidas de aguas potables.

46)Resolver las reclamaciones contra facturas emitidas por la empresa gestora del
servicio de suministro de agua potable.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 51

IX. Delegar en novena teniente de alcalde coordinadoraD.ª Pilar Soriano Rodríguez,
general del Área de Medio Ambiente y Cambio Climático; delegada de Calidad Ambiental;
delegada de Cementerios; delegada de Gestión de Residuos Sólidos; delegada de Parques y
Jardines, la facultad de resolver mediante actos administrativos las siguientes cuestiones:

1) Actuar como órgano de contratación competente, incluso para la aprobación del
gasto, en los contratos menores sujetos a la normativa contractual del sector público, en las
materias de los Servicios y dependencias municipales integrados en sus Delegaciones.

2) Imponer las sanciones previstas para las faltas graves y leves en los respectivos
pliegos de condiciones de los contratos por actividades cuya gestión le haya sido delegada.

3) Autorizar el uso temporal de inmuebles adscritos a los Servicios integrados en sus
Delegaciones.

4) Exigir la prestación de garantías con ocasión de autorizar la ejecución de obras, la
realización de actividades, la ocupación y el uso de bienes municipales cuya gestión le haya sido
delegada, así como para garantizar el cumplimiento de obligaciones o compromisos de
actuación y resolver la devolución de las mismas.

5) Aprobar los planes de seguridad y salud en el trabajo exigidos por las disposiciones
sobre la materia aplicables a las obras de construcción municipales cuya gestión le haya sido
delegada.

6) Designar la dirección facultativa y, en su caso, los coordinadores exigidos por las
disposiciones de seguridad y salud aplicables a las obras de construcción municipales cuya
gestión le haya sido delegada.

7) Designar al facultativo municipal que, en cada contrato o encargo de obra de
competencia de los Servicios cuya gestión le haya sido delegada, suscriba en representación del
Ayuntamiento el acta de recepción de la misma.

8) Aprobar los proyectos de obras y de servicios cuya competencia para contratar
tenga delegada.

9) Aprobar las certificaciones de los contratos cuya gestión tenga delegada, incluidas
las contratas globales.

10) Aprobar las actas de recepción de los contratos que tenga encomendados.

11) Reconocer los intereses de demora en aplicación de contratos que tenga
encomendados.

12) Devolver las garantías prestadas con ocasión de contratos que tenga encomendados.

13) Disponer los gastos que no excedan de 5.000 euros, en el ámbito de las delegaciones
que le han sido conferidas.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 52

14) Conceder parcelas para panteones y autorizar la construcción de los mismos.

15) Autorizar la cesión de derechos sobre nichos.

16) Conceder nichos a funcionarios.

17) Conceder licencias de obras en panteones.

18) Autorizar la tala y el transplante de árboles.

19) Autorizar a terceros la explotación de servicios de temporada que sólo requieran
instalaciones desmontables en el dominio marítimo terrestre que corresponden al Ayuntamiento
en virtud de la Ley de Costas y normas reglamentarias de desarrollo, y previa autorización de la
demarcación.

X. Delegar en décima teniente de alcalde coordinadoraD.ª Glòria Tello Company,
general del Área de Cultura, delegada de Patrimonio y Recursos Culturales; delegada de
Bienestar Animal, la facultad de resolver mediante actos administrativos las siguientes
cuestiones:

1) Actuar como órgano de contratación competente, incluso para la aprobación del
gasto, en los contratos menores sujetos a la normativa contractual del sector público, en las
materias de los Servicios y dependencias municipales integrados en sus Delegaciones.

2) Imponer las sanciones previstas para las faltas graves y leves en los respectivos
pliegos de condiciones de los contratos por actividades cuya gestión le haya sido delegada.

3) Autorizar el uso temporal de inmuebles adscritos a los Servicios integrados en sus
Delegaciones.

4) Exigir la prestación de garantías con ocasión de autorizar la ejecución de obras, la
realización de actividades, la ocupación y el uso de bienes municipales cuya gestión le haya sido
delegada, así como para garantizar el cumplimiento de obligaciones o compromisos de
actuación y resolver la devolución de las mismas.

5) Aprobar los planes de seguridad y salud en el trabajo exigidos por las disposiciones
sobre la materia aplicables a las obras de construcción municipales cuya gestión le haya sido
delegada.

6) Designar la dirección facultativa y, en su caso, los coordinadores exigidos por las
disposiciones de seguridad y salud aplicables a las obras de construcción municipales cuya
gestión le haya sido delegada.

7) Designar al facultativo municipal que, en cada contrato o encargo de obra de
competencia de los Servicios cuya gestión le haya sido delegada, suscriba en representación del
Ayuntamiento el acta de recepción de la misma.

8) Aprobar los proyectos de obras y de servicios cuya competencia para contratar
tenga delegada.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 53

9) Aprobar las certificaciones de los contratos cuya gestión tenga delegada, incluidas
las contratas globales.

10) Aprobar las actas de recepción de los contratos que tenga encomendados.

11) Reconocer los intereses de demora en aplicación de contratos que tenga
encomendados.

12) Devolver las garantías prestadas con ocasión de contratos que tenga encomendados.

13) Disponer los gastos que no excedan de 5.000 euros, en el ámbito de las delegaciones
que le han sido conferidas.

14) Autorizar el préstamo de bienes municipales de carácter histórico-artístico a
entidades y particulares.

15) Autorizar las cesiones temporales de libros, de los Servicios incluidos en su
Delegación.

16) Resolver las solicitudes de acceso a información cultural de la que dispone el
Ayuntamiento, incluida su reproducción, de los Servicios incluidos en su Delegación.

17) Organizar todas las actividades culturales que tengan lugar en el Mercado de Colón,
así como la imagen y promoción del mismo.

18) Conceder las licencias para tenencia de animales peligrosos.

19) Autorizar el decomiso de animales.

XI. Delegar en delegado de Hacienda, la facultad de resolverD. Ramón Vilar Zanón,
mediante actos administrativos las siguientes cuestiones:

1) Actuar como órgano de contratación competente, incluso para la aprobación del
gasto, en los contratos menores sujetos a la normativa contractual del sector público, en las
materias de los Servicios y dependencias municipales integrados en sus Delegaciones.

2) Imponer las sanciones previstas para las faltas graves y leves en los respectivos
pliegos de condiciones de los contratos por actividades cuya gestión le haya sido delegada.

3) Autorizar el uso temporal de inmuebles adscritos a los Servicios integrados en sus
Delegaciones.

4) Exigir la prestación de garantías con ocasión de autorizar la ejecución de obras, la
realización de actividades, la ocupación y el uso de bienes municipales cuya gestión le haya sido
delegada, así como para garantizar el cumplimiento de obligaciones o compromisos de
actuación y resolver la devolución de las mismas.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 54

5) Aprobar los planes de seguridad y salud en el trabajo exigidos por las disposiciones
sobre la materia aplicables a las obras de construcción municipales cuya gestión le haya sido
delegada.

6) Designar la dirección facultativa y, en su caso, los coordinadores exigidos por las
disposiciones de seguridad y salud aplicables a las obras de construcción municipales cuya
gestión le haya sido delegada.

7) Designar al facultativo municipal que, en cada contrato o encargo de obra de
competencia de los Servicios cuya gestión le haya sido delegada, suscriba en representación del
Ayuntamiento el acta de recepción de la misma.

8) Aprobar los proyectos de obras y de servicios cuya competencia para contratar tenga
delegada.

9) Aprobar las certificaciones de los contratos cuya gestión tenga delegada, incluidas
las contratas globales.

10)Aprobar las actas de recepción de los contratos que tenga encomendados.

11)Reconocer los intereses de demora en el ámbito de su delegación y en los demás
procedimientos que no sean objeto de otra delegación expresa.

12)Devolver las garantías prestadas con ocasión de contratos que tenga encomendados.

13)Disponer los gastos que no excedan de 5.000 euros, en el ámbito de las delegaciones
que le han sido conferidas.

14)Aprobar los contratos de operación de gestión del riesgo del tipo de interés y divisas.

15)Aprobar las modificaciones del estado de ingresos del presupuesto sin trascendencia
en el estado de gastos.

16)Desarrollar la gestión económica municipal conforme al presupuesto aprobado.

17)Aprobar las facturas que correspondan al desarrollo normal del presupuesto.

18)Autorizar a las entidades de depósito para actuar como colaboradores en la
recaudación de ingresos del Ayuntamiento de Valencia, así como resolver la suspensión
temporal, revocación, restricción o exclusión de la prestación de este servicio.

19)Autorizar los documentos que impliquen formalización de ingresos en la Tesorería
Municipal.

20)Aprobar las liquidaciones para pagar a otros entes los recursos que les corresponden y
que hayan sido recaudados por el Ayuntamiento.

21)Aprobar las matrículas y padrones fiscales.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 55

22)Aprobar las liquidaciones de toda clase de tributos, precios públicos y demás ingresos
municipales en los que proceda.

23)Resolver las peticiones de exenciones, bonificaciones y otros beneficios fiscales.

24)Aprobar las liquidaciones procedentes de actas de inspección.

25)Anular liquidaciones.

26)Devolver ingresos indebidos.

27)Anular cuotas antieconómicas de tributos y otros recursos municipales.

28)Aprobar compensaciones.

29)Conceder fraccionamientos y aplazamientos de pago.

30)Aprobar la sustitución de garantías en materia de suspensión de procedimiento de
cobro.

31)Aprobar, en su caso, la suspensión de procedimientos de cobro y el levantamiento de
dicha suspensión.

32)Conceder, en su caso, la devolución de avales.

33)Conceder anticipos de caja fija y modificar, cancelar y anular las provisiones de
fondos por este concepto.

34) Aprobar las certificaciones de obras y facturas de honorarios de los contratos
adjudicados en el marco del Plan Confianza, a los meros efectos de su remisión a los
organismos competentes de la Generalitat Valenciana para que procedan al reconocimiento de
la obligación y pago de las mismas.

XII. Delegar en delegado de Cultura Festiva; delegado deD. Pere S. Fuset i Tortosa,
Administración Electrónica, la facultad de resolver mediante actos administrativos las siguientes
cuestiones:

1) Actuar como órgano de contratación competente, incluso para la aprobación del
gasto, en los contratos menores sujetos a la normativa contractual del sector público, en las
materias de los Servicios y dependencias municipales integrados en sus Delegaciones.

2) Imponer las sanciones previstas para las faltas graves y leves en los respectivos
pliegos de condiciones de los contratos por actividades cuya gestión le haya sido delegada.

3) Autorizar el uso temporal de inmuebles adscritos a los Servicios integrados en sus
Delegaciones.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 56

4) Exigir la prestación de garantías con ocasión de autorizar la ejecución de obras, la
realización de actividades, la ocupación y el uso de bienes municipales cuya gestión le haya sido
delegada, así como para garantizar el cumplimiento de obligaciones o compromisos de
actuación y resolver la devolución de las mismas.

5) Aprobar los planes de seguridad y salud en el trabajo exigidos por las disposiciones
sobre la materia aplicables a las obras de construcción municipales cuya gestión le haya sido
delegada.

6) Designar la dirección facultativa y, en su caso, los coordinadores exigidos por las
disposiciones de seguridad y salud aplicables a las obras de construcción municipales cuya
gestión le haya sido delegada.

7) Designar al facultativo municipal que, en cada contrato o encargo de obra de
competencia de los Servicios cuya gestión le haya sido delegada, suscriba en representación del
Ayuntamiento el acta de recepción de la misma.

8) Aprobar los proyectos de obras y de servicios cuya competencia para contratar tenga
delegada.

9) Aprobar las certificaciones de los contratos cuya gestión tenga delegada, incluidas
las contratas globales.

10)Aprobar las actas de recepción de los contratos que tenga encomendados.

11)Reconocer los intereses de demora en aplicación de contratos que tenga
encomendados.

12)Devolver las garantías prestadas con ocasión de contratos que tenga encomendados.

13)Disponer los gastos que no excedan de 5.000 euros, en el ámbito de las delegaciones
que le han sido conferidas.

14)Aprobar la creación de ficheros informáticos.

15)Resolver las peticiones de datos informáticos.

16)Aprobar los procedimientos de trabajo para la puesta en marcha de aplicaciones
informáticas.

17)Autorizar las ocupaciones de la vía pública formuladas por comisiones falleras durante
la semana fallera para la instalación de carpas, barracas, zonas de fuegos y actividades,
conciertos y verbenas; así como aquellas que puedan solicitarse en relación con actos de
preselección y presentación de las falleras de las referidas comisiones.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 57

18)Aprobar la memoria elaborada por el Servicio de Cultura Festiva en relación con los
pagos a justificar de la Cabalgata de Reyes y los gastos y mandamientos de pago a justificar,
destinados a atender las obligaciones económicas de la misma, así como aquellas incidencias
que con motivo de su celebración sea necesario resolver.

XIII. Delegar en delegado de Relaciones con los Medios,D. Carlos Galiana Llorens,
Delegado de Comercio; delegado de Control Administrativo; delegado de Espacio Público, la
facultad de resolver mediante actos administrativos las siguientes cuestiones:

1) Actuar como órgano de contratación competente, incluso para la aprobación del
gasto, en los contratos menores sujetos a la normativa contractual del sector público, en las
materias de los Servicios y dependencias municipales integrados en sus Delegaciones.

2) Imponer las sanciones previstas para las faltas graves y leves en los respectivos
pliegos de condiciones de los contratos por actividades cuya gestión le haya sido delegada.

3) Autorizar el uso temporal de inmuebles adscritos a los Servicios integrados en sus
Delegaciones.

4) Exigir la prestación de garantías con ocasión de autorizar la ejecución de obras, la
realización de actividades, la ocupación y el uso de bienes municipales cuya gestión le haya sido
delegada, así como para garantizar el cumplimiento de obligaciones o compromisos de
actuación y resolver la devolución de las mismas.

5) Aprobar los planes de seguridad y salud en el trabajo exigidos por las disposiciones
sobre la materia aplicables a las obras de construcción municipales cuya gestión le haya sido
delegada.

6) Designar la dirección facultativa y, en su caso, los coordinadores exigidos por las
disposiciones de seguridad y salud aplicables a las obras de construcción municipales cuya
gestión le haya sido delegada.

7) Designar al facultativo municipal que, en cada contrato o encargo de obra de
competencia de los Servicios cuya gestión le haya sido delegada, suscriba en representación del
Ayuntamiento el acta de recepción de la misma.

8) Aprobar los proyectos de obras y de servicios cuya competencia para contratar tenga
delegada.

9) Aprobar las certificaciones de los contratos cuya gestión tenga delegada, incluidas
las contratas globales.

10)Aprobar las actas de recepción de los contratos que tenga encomendados.

11)Reconocer los intereses de demora en aplicación de contratos que tenga
encomendados.

12)Devolver las garantías prestadas con ocasión de contratos que tenga encomendados.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 58

13)Disponer los gastos que no excedan de 5.000 euros, en el ámbito de las delegaciones
que le han sido conferidas.

14)La facultad de dictar los actos administrativos que pongan fin a los procedimientos
sancionadores, mediante la imposición de sanción y demás actos finalizadores de los
procedimientos sancionadores que se sustancien en los expedientes tramitados por el Servicio
Central del Procedimiento Sancionador, en aquellas materias en las que la competencia para
dictar esos actos corresponda a la Junta de Gobierno Local.

15)Aprobar los horarios y los días de apertura y cierre de los mercados municipales.

16)Autorizar, sea provisionalmente o con carácter definitivo, el emplazamiento de los
mercados extraordinarios y otros (Rastro, Plaza Redonda...), delimitando el espacio a ocupar.

17)Aprobar los pliegos de condiciones y convocar las subastas para la concesión de las
licencias de ocupación de los puestos de los mercados ordinarios.

18)Conceder las licencias de ocupación de los puestos de los mercados ordinarios, así
como declarar su extinción.

19)Conceder las autorizaciones de venta para los mercados extraordinarios, aprobar las
subrogaciones en dichas autorizaciones y declarar su extinción.

20)Autorizar los traspasos, transmisiones de titularidad y la realización de obras en
puestos de mercados.

21)Modificar los cupos de venta y autorizar los cambios de epígrafes para la venta en los
puestos.

22)Autorizar dependientes para los puestos de mercados.

23) Autorizar a terceros la explotación de servicios de temporada que sólo requieran
instalaciones desmontables en el dominio marítimo terrestre que corresponden al Ayuntamiento
en virtud de la Ley de Costas y normas reglamentarias de desarrollo, y previa autorización de la
demarcación.

24)Autorizar las ocupaciones formuladas por personas físicas o jurídicas, públicas o
privadas, relativas a ocupaciones de jardines, parques, zonas ajardinadas y espacios verdes en
general; todo ello sin perjuicio de la gestión de los espacios verdes adscritos a los organismos
autónomos municipales.

25)Autorizar la ocupación de cualquier tramo del jardín del Turia, a excepción de las
zonas deportivas del mismo que seguirán siendo gestionadas por la Fundación Deportiva
Municipal a la que se encuentran adscritas.

26)Autorizar las solicitudes de ocupación temporal de las vías públicas del término
municipal que no sean objeto de otra delegación expresa, incluidas la plaza de la Virgen y de la
plaza del Ayuntamiento, formuladas por personas físicas o jurídicas, públicas o privadas.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 59

27)Autorizar las ocupaciones temporales del dominio público para kioscos, cabinas y
otras instalaciones desmontables no sujetas a concesión demanial, incluidos los quioscos de
temporada desmontables destinados a la venta de productos alimenticios.

28)Autorizar las terrazas de hostelería en dominio público y espacios privados de uso
público, así como el mobiliario e instalaciones que en ellos se quieran ubicar y ordenar la
retirada de las mismas.

29)Autorizar rodajes de películas y anuncios publicitarios.

30)Autorizar conciertos y verbenas en la vía pública, salvo las solicitadas por comisiones
falleras durante la semana fallera y aquellos incluidos en programas oficiales de fiestas de
Fallas o Feria de Julio.

31)Autorizar la distribución gratuita en la vía pública de prensa y publicidad.

32)Autorizar las solicitudes de ocupación de la vía pública con contenedores de enseres.

33)Autorizar las solicitudes de ocupación temporal de las vías públicas formuladas por
particulares o entidades, públicas o privadas.

34)Autorizar la instalación de circos y atracciones feriales tradicionales de los periodos
de Navidad y julio.

35)Autorizar la ocupación del suelo para el disparo de fuegos artificiales.

36)Autorizar la celebración de eventos deportivos en el dominio público, a excepción de
aquellos incluidos en el programa oficial de eventos deportivos aprobado por el Ayuntamiento.

37)Expedir el informe urbanístico municipal en los supuestos de actividades e
instalaciones sometidas al régimen de autorización ambiental integrada o licencia ambiental.

38)Conceder/denegar el título habilitante que corresponda para la instalación y apertura
de actividades en los supuestos que determina la Ordenanza Reguladora de Obras de
Edificación y Actividades.

39)Declarar la extinción, revocación, anulación, suspensión y caducidad de las licencias
ambientales.

40)Autorizar la transmisión/cambio de titularidad de las actividades e instalaciones
sujetas a licencia ambiental o declaración responsable ambiental.

41)Autorizar la ampliación del horario general de los espectáculos públicos, actividades
recreativas y establecimientos públicos, en los supuestos de competencia municipal previstos en
el artículo 9 del Decreto 52/2010, de 26 de marzo, del Consell, o norma que lo sustituya.

42)Emitir los informes preceptivos del Ayuntamiento sobre ampliación del horario general
de los espectáculos públicos, actividades recreativas y establecimientos públicos, cuando la

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 60

competencia para autorizar esta ampliación corresponda a la Administración de la Generalitat
Valenciana.

43)Resolver sobre la interrupción de procedimientos como consecuencia de la suspensión
del otorgamiento de licencias, en el ámbito de sus Delegaciones.

44)Ordenar la inserción en los medios de comunicación de los anuncios oficiales.

XIV. Delegar en delegada de Igualdad, Políticas Inclusivas;D.ª Isabel Lozano Lázaro,
delegada de Inserción Socio-Laboral, la facultad de resolver mediante actos administrativos las
siguientes cuestiones:

1) Actuar como órgano de contratación competente, incluso para la aprobación del gasto,
en los contratos menores sujetos a la normativa contractual del sector público, en las materias
de los Servicios y dependencias municipales integrados en sus Delegaciones.

2) Imponer las sanciones previstas para las faltas graves y leves en los respectivos pliegos
de condiciones de los contratos por actividades cuya gestión le haya sido delegada.

3) Autorizar el uso temporal de inmuebles adscritos a los Servicios integrados en sus
Delegaciones.

4) Exigir la prestación de garantías con ocasión de autorizar la ejecución de obras, la
realización de actividades, la ocupación y el uso de bienes municipales cuya gestión le haya sido
delegada, así como para garantizar el cumplimiento de obligaciones o compromisos de
actuación y resolver la devolución de las mismas.

5) Aprobar los planes de seguridad y salud en el trabajo exigidos por las disposiciones
sobre la materia aplicables a las obras de construcción municipales cuya gestión le haya sido
delegada.

6) Designar la dirección facultativa y, en su caso, los coordinadores exigidos por las
disposiciones de seguridad y salud aplicables a las obras de construcción municipales cuya
gestión le haya sido delegada.

7) Designar al facultativo municipal que, en cada contrato o encargo de obra de
competencia de los Servicios cuya gestión le haya sido delegada, suscriba en representación del
Ayuntamiento el acta de recepción de la misma.

8) Aprobar los proyectos de obras y de servicios cuya competencia para contratar tenga
delegada.

9) Aprobar las certificaciones de los contratos cuya gestión tenga delegada, incluidas las
contratas globales.

10) Aprobar las actas de recepción de los contratos que tenga encomendados.

11) Reconocer los intereses de demora en aplicación de contratos que tenga
encomendados.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 61

12) Devolver las garantías prestadas con ocasión de contratos que tenga encomendados.

13) Disponer de gastos que no excedan de 5.000 euros, en el ámbito de las delegaciones
que le han sido conferidas.

XV. Delegar en delegada de Sanidad y Salud; delegada deD.ª María Teresa Girau Meliá,
Deportes, la facultad de resolver mediante actos administrativos las siguientes cuestiones:

1) Actuar como órgano de contratación competente, incluso para la aprobación del gasto,
en los contratos menores sujetos a la normativa contractual del sector público, en las materias
de los Servicios y dependencias municipales integrados en sus Delegaciones.

2) Imponer las sanciones previstas para las faltas graves y leves en los respectivos pliegos
de condiciones de los contratos por actividades cuya gestión le haya sido delegada.

3) Autorizar el uso temporal de inmuebles adscritos a los Servicios integrados en sus
Delegaciones.

4) Exigir la prestación de garantías con ocasión de autorizar la ejecución de obras, la
realización de actividades, la ocupación y el uso de bienes municipales cuya gestión le haya sido
delegada, así como para garantizar el cumplimiento de obligaciones o compromisos de
actuación y resolver la devolución de las mismas.

5) Aprobar los planes de seguridad y salud en el trabajo exigidos por las disposiciones
sobre la materia aplicables a las obras de construcción municipales cuya gestión le haya sido
delegada.

6) Designar la dirección facultativa y, en su caso, los coordinadores exigidos por las
disposiciones de seguridad y salud aplicables a las obras de construcción municipales cuya
gestión le haya sido delegada.

7) Designar al facultativo municipal que, en cada contrato o encargo de obra de
competencia de los Servicios cuya gestión le haya sido delegada, suscriba en representación del
Ayuntamiento el acta de recepción de la misma.

8) Aprobar los proyectos de obras y de servicios cuya competencia para contratar tenga
delegada.

9) Aprobar las certificaciones de los contratos cuya gestión tenga delegada, incluidas las
contratas globales.

10) Aprobar las actas de recepción de los contratos que tenga encomendados.

11) Reconocer los intereses de demora en aplicación de contratos que tenga
encomendados.

12) Devolver las garantías prestadas con ocasión de contratos que tenga encomendados.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 62

13) Disposición de gastos que no excedan de 5.000 euros, en el ámbito de las
delegaciones que le han sido conferidas.

XVI. Delegar en delegado de Transparencia, GobiernoD. Roberto Jaramillo Martínez,
Abierto y Auditoría Ciudadana, delegado de Cooperación al Desarrollo y Migrantes, la facultad
de resolver mediante actos administrativos las siguientes cuestiones:

1) Actuar como órgano de contratación competente, incluso para la aprobación del gasto,
en los contratos menores sujetos a la normativa contractual del sector público, en las materias
de los Servicios y dependencias municipales integrados en sus Delegaciones.

2) Imponer las sanciones previstas para las faltas graves y leves en los respectivos pliegos
de condiciones de los contratos por actividades cuya gestión le haya sido delegada.

3) Autorizar el uso temporal de inmuebles adscritos a los Servicios integrados en sus
Delegaciones.

4) Exigir la prestación de garantías con ocasión de autorizar la ejecución de obras, la
realización de actividades, la ocupación y el uso de bienes municipales cuya gestión le haya sido
delegada, así como para garantizar el cumplimiento de obligaciones o compromisos de
actuación y resolver la devolución de las mismas.

5) Aprobar los planes de seguridad y salud en el trabajo exigidos por las disposiciones
sobre la materia aplicables a las obras de construcción municipales cuya gestión le haya sido
delegada.

6) Designar la dirección facultativa y, en su caso, los coordinadores exigidos por las
disposiciones de seguridad y salud aplicables a las obras de construcción municipales cuya
gestión le haya sido delegada.

7) Designar al facultativo municipal que, en cada contrato o encargo de obra de
competencia de los Servicios cuya gestión le haya sido delegada, suscriba en representación del
Ayuntamiento el acta de recepción de la misma.

8) Aprobar los proyectos de obras y de servicios cuya competencia para contratar tenga
delegada.

9) Aprobar las certificaciones de los contratos cuya gestión tenga delegada, incluidas las
contratas globales.

10) Aprobar las actas de recepción de los contratos que tenga encomendados.

11) Reconocer los intereses de demora en aplicación de contratos que tenga
encomendados.

12) Devolver las garantías prestadas con ocasión de contratos que tenga encomendados.

13) Disposición de gastos que no excedan de 5.000 euros, en el ámbito de las
delegaciones que le han sido conferidas.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 63

. Las delegaciones de facultades resolutorias en los anteriores concejales ySegundo
concejalas serán asumidas en caso de vacante, ausencia, enfermedad o causa legal de
abstención, por el o la teniente de alcalde de su mismo grupo municipal que corresponda según
el orden de tenencias establecido por la Alcaldía.”

12 RESULTAT: QUEDAR ASSABENTAT
EXPEDIENT: E-00601-2015-000054-00 PROPOSTA NÚM.: 2
ASSUMPTE:
ALCALDIA.- Dóna compte de l'acord de Junta de Govern Local relatiu al nombre i règim del
personal eventual.

La Junta de Govern Local, per mitja de l'acord núm. 21, de 26 de juny de 2015, va aprovar
el nombre i règim del personal eventual.

De conformitat amb l'exposat, s'acorda:

L'Alcaldía dóna compte i l'Ajuntament Ple queda assabentat de l'acord núm. 21 de la Junta
de Govern Local, de 26 de juny de 2015, del tenor següent:

“De conformitat amb l’atribució de competències prevista en l’art. 127.1.h) de la Llei
7/1985, de 2 d’abril, Reguladora de les Bases de Règimen Local i amb la moció subscrita per
l’alcaldia-presidència, la Junta de Govern Local, feta prèviament declaració d’urgència,
acorda:

. El nombre de personal eventual al servici de l’Ajuntament de València per aPrimer
cobrir els llocs d’assessorament i confiança de les delegacions d’àrea o servici, secretaries de
grup i de personal al servici dels grups polítics vindrà determinat pel nombre de regidors i
regidores que componen la corporació (trenta-tres) més un lloc de secretaria de grup per cada
un dels grups polítics, mes tres llocs a raó d’u per cada una de les tres forces polítiques amb més
representació, exclòs el Grup Municipal Compromís, i quatre llocs destinats al Gabinet
d’Alcaldia. En total, quaranta-cinc llocs de treball, que són susceptibles de ser alternativament i
de conformitat amb les peticions de provisió de llocs de Secretaria de Grup, llocs
d’Assessorament de Delegació d’Àrea o Servici, o llocs de personal eventual.

. Determinar les característiques i retribucions del personal eventual de la següentSegon
forma:

-Assessoria Delegació o Servici i Grups Polítics percebran les corresponents a lloc de
Direcció de Servici.

-Secretaria de Grup Polític se’ls aplicarà a més un coeficient d’un 15%.

-Direcció Gabinet Alcaldia percebrà les corresponents al lloc de lletrat de l’Assessoria
Jurídica Municipal.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 64

. Les quanties a percebre serán les que resulten d’aplicar els acords plenaris de 28Tercer
de noviembre de 2008 i 25 de juny de 2010, sense perjuí de l’adaptació de les retribucions que
procedisquen en funció de futurs acords.”

13 RESULTAT: QUEDAR ASSABENTAT
EXPEDIENT: E-00601-2015-000061-00 PROPOSTA NÚM.: 1
ASSUMPTE:
ALCALDIA.- Dóna compte del nomenament del personal eventual.

La Junta de Govern Local, per mitjà de l'acord de 3 de juliol de 2015, va aprovar el
nomenament del personal eventual.

De conformitat amb l'exposat, s'acorda:

L'Alcaldia dóna compte i l'Ajuntament Ple queda assabentat de l'acord de 3 de juliol de
2015, del tenor següent:

"De conformitat amb els documents que es troben en l'expedient, la normativa relacionada
en ell, l’informe del Servici Personal i de Fiscal Gastos de la Intervenció General Municipal, i
de conformitat amb allò que s’ha assenyalat en l’article 127.1.h) de la Llei 7/1985, de Bases de
Règim Local, feta prèviament declaració d'urgència, s'acorda:

Vistes les actuacions que es troben en l’expedient i de conformitat amb el que disposen els
articles 104 i 104.bis) de la Llei 7/85, de 2 d’abril, Reguladora de les Bases de Règim Local,
article 12 de la Llei 7/2007, de 12 d’abril, de l’Estatut Bàsic de l’Empleat Públic, article 19 de la
Llei 10/2010, de 9 de juliol, de la Generalitat, d’Ordenació i Gestió de la Funció Pública
Valenciana:

. Nomenar personal eventual, amb efectes des de les dates que s’indiquen a lesPrimer
persones que es detallen, adscrites als llocs de treball referenciats i en els grups polítics
assenyalats, per a l’exercici de les funcions de confiança o assessorament especial dels llocs,
sense que puguen ser les pròpies del personal funcionari de carrera o de les i els membres de la
corporació:

INTERESSAT/ADA GRUP EFECTES REF. BAREM

BOQUER GRANELL, Mª VICENTA POPULAR 13/06/2015 8132 75.904.005

DIEGO MARTÍ, CRISTINA POPULAR 13/06/2015 8166 75.904.005

FERNÁNDEZ CHECA RUIZ, ALEJANDRO POPULAR 13/06/2015 8122 75.904.005

GÓMEZ CERÓN, JUAN PEDRO POPULAR 13/06/2015 8199 75.904.005

LÓPEZ ANDRÉS, CARLOS ANDRÉS POPULAR 13/06/2015 8111 75.904.005

MARTÍ CERVERÓ, JOSÉ LUIS POPULAR 13/06/2015 8126 75.904.005

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 65

MONTALVÁ MEDINA, CRISTINA POPULAR 04/07/2015 8113 75.904.005

MUNDINA GÓMEZ, CARLOS POPULAR 13/06/2015 7006 75.904.005

RODRIGUEZ GUISADO BOLINCHES, ANDRÉS POPULAR 13/06/2015 7005 75.904.005

SALOM ANDRÉS, LUIS MANUEL POPULAR 13/06/2015 7001 75.904.005

VALERO LLUESMA, JULIO POPULAR 13/06/2015 8101 75.904.005

GARCÍA FUSTER GONZÁLEZ ALEGRE, Mª CARMEN,
Secretària de Grup POPULAR 13/06/2015 8170 75.905.005

BERNABÉ GARCÍA, PILAR SOCIALISTA 13/06/2015 8380 75.904.005

MURRIA VILLANUEVA, JUAN MANUEL, Secretari de Grup SOCIALISTA 13/06/2015 8143 76.905.100

ARGENTE PELUFO, MAR COMPROMÍS 13/06/2015 8201 75.904.005

CARRERAS SELMA, PALOMA COMPROMÍS 13/06/2015 8123 75.904.005

MANSANET I MANSANET, JOAN M. COMPROMÍS 13/06/2015 8146 75.904.005

MEZQUIDA ORTEGA, AMADEU COMPROMÍS 13/06/2015 8150 75.904.005

MOLTÓ GISBERT, SARA COMPROMÍS 13/06/2015 7010 75.904.005

NOTARIO VILLANUEVA, Mª LUISA COMPROMÍS 13/06/2015 7008 75.904.005

PUCHADES VILA, VICENT JOSEP COMPROMÍS 01/07/2015 8157 75.904.005

TUR SANAHUJA, JUAN ENRIQUE COMPROMÍS 13/06/2015 8148 75.904.005

SOLBES BOU, VICENT, Secretari de Grup COMPROMÍS 13/06/2015 7014 75.905.005

TARIN GURREA, ESTHER PALMIRA; Direcció Gabinet
Alcaldia GABINET ALCALDIA 13/06/2015 8138 75.906.005

PONS ROMANI, ALEJANDRO GABINET ALCALDIA 13/06/2015 8151 75.904.005

RIBERA CASADO, FRANCESC XAVIER GABINET ALCALDIA 13/06/2015 8141 75.904.005

VENDRELL PALACIOS, JOAN PAU GABINET ALCALDIA 13/06/2015 8131 75.904.005

. La relació entre les i els nomenats i la corporació serà de naturalesaSegon
administrativa, i cessaran, en tot cas, quan cessa l’autoritat a qui presten la seua funció de
confiança o assessorament, tot això en relació amb el que establix l’article 12.3 de la Llei
7/2007, de 12 d’abril, per la qual s’aprova l’Estatut Bàsic de l’Empleat Públic.

. Les i els nomenats hauran de percebre mensualment les retribucions següents:Tercer

Barem Retributiu: 75.904.005.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 66

En concepte de sou: 1.109,05 €; complement específic, 2.774,29 €, i complement personal,
218,43 €.

Barem Retributiu: 75.906.005

En concepte de sou: 1.109,05 €; complement específic, 3.480,52 €, i complement personal,
218,43 €.

Barem Retributiu: 75.905.005

En concepte de sou: 1.109,05 €; complement específic, 3.389,56 €, i complement personal,
218,43 €.

Tot això sense perjuí dels triennis que si és el cas tinguen reconeguts com a personal
funcionari. A més, tindran dret a la part proporcional de les pagues extraordinàries legalment
establides.

El gasto derivat de l'expedient es troba autoritzat i disposat amb càrrec a les aplicacions
pressupostàries CC100/91200/11000, 11001, 11002 i 16000, en virtut de la retenció inicial de
gastos de personal (operació de gastos 2 2015), si bé per a atendre el gasto que suposa el
nomenament en lloc número referència 8138, que ascendix a un total de 5.321,04 €, procedix
autoritzar i disposar el dit gasto, amb càrrec a les aplicacions pressupostàries
CC100/91200/11000 i 11001, segons operació de gasto 2015 264.

. Les i els interessats hauran de ser donats d’alta en el Règim General de laQuart
Seguretat Social o organisme previsor competent.”

14 RESULTAT: APROVAT
EXPEDIENT: E-00401-2015-000028-00 PROPOSTA NÚM.: 1
ASSUMPTE:
ALCALDIA.- Proposa aprovar el règim de sessions del Ple de l'Ajuntament.

Constituïda la nova corporació municipal després de les eleccions locals del 24 de maig de
2015, correspon al mateix Ple fixar la periodicitat amb què realitzarà les sessions ordinàries tal
com establix l’article 78-1r del Reglament d’Organització Funcionament i Règim Jurídic de les
Entitats Locals.

Regulen també este règim de sessions els articles 80, 90 i concordants de l’esmentat
Reglament, així com els articles 46, 48 i següents del vigent Reglament Orgànic del Ple de
l’Ajuntament de València.

L’Alcaldia ha subscrit moció en què proposa al Ple el règim de les sessions ordinàries que
haurà de realitzar.

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

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 67

Primer. Realitzar sessió ordinària l'últim dijous de cada mes, a les 10:00 hores, en primera
convocatòria. En cas de no obtenir el quòrum d’assistència necessari, la sessió s’entendrà
convocada automàticament per al dilluns següent, a la mateixa hora.

Segon. Si qualsevol dels dies assenyalats fóra festiu, la convocatòria de sessió ordinària es
realitzaria per al primer dia següent hàbil i no es computarà com a hàbil a estos efectes cap
dissabte.

Tercer. Durant el mes d’agost de cada any no tindran lloc sessions ordinàries.

L'acord s'adopta per unanimitat de tots els regidors i totes les regidores presents en la
sessió.

15 RESULTAT: APROVAT
EXPEDIENT: E-00401-2015-000027-00 PROPOSTA NÚM.: 1
ASSUMPTE:
ALCALDIA.- Proposa aprovar el nombre, denominació, composició i competències sectorials
de les comissions permanents del Ple: comissions informatives, Comissió de Comptes i
Comissió Especial de Suggeriments i Reclamacions.

"L’Alcaldia, per mitjà de moció, ha proposat la creació de sis Comissions Permanents del

Ple que responen a la nova estructuració municipal en àrees i delegacions i ha determinat el

nombre de membres que les componen i quants d´ells correspon designar a cada Grup Polític

Municipal per a mantindre la proporcionalitat de la seua representativitat en el Ple.

S’apliquen els articles 122, apartats 3r i 4t, de la Llei Reguladora de les Bases del Règim
Local, i 29, 90, 91 i concordants del vigent Reglament Orgànic del Ple, i article 21 del Reglament
de Participació Ciutadana.

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

Primer. Crear sis Comissions Permanents Informatives del Ple, amb les denominacions que
s’arrepleguen en este mateix acord.

Segon. Establir com a nombre d’integrants de cada una d’elles la xifra de set membres,
dels quals, per a mantindre la proporcionalitat i respectar el joc de majories i minories, correspon
designar dos al Grup Compromís, dos al Grup Popular, un al Grup Ciutadans, un al Grup
Socialista i un al Grup València en Comú.

Tercer. Les Comissions Permanents Informatives que es creen i els assumptes que
coneixerà cada una d’elles són les següents:

1. COMISSIÓ D’HISENDA, COORDINACIÓ JURÍDICA, INSPECCIÓ

GENERAL I DESENVOLUPAMENT ECONÒMIC SOSTENIBLE.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 68

Amb esta denominació es constituïx la Comissió obligatòria a què fa referència l’article
116 de la Llei 7/85, de 2 d’abril, Reguladora de les Bases del Règim Local (Comissió Especial de
Comptes). Coneixerà, a més dels comptes anuals, dels assumptes relatius a:

Hisenda municipal

Pressupost i política tributària i fiscal

Comptabilitat

Auditories

Intervencions delegades

Inspecció general de servicis

Coordinació jurídica i processos electorals

Relacions amb els mitjans

Gabinet de comunicacions

Comerç i abastiments

Formació, ocupació i empreniment

Turisme

Relacions Institucionals i protocol

Projectes de reglaments orgànics

Assumptes contenciosos de competència de l’Ajuntament Ple que es plantegen davant dels
òrgans judicials de qualsevol jurisdicció i de la defensa de l’Ajuntament davant d'estos.

I en general dels assumptes tramitats en els servicis integrats en les àrees d'Alcaldia i
Desenvolupament Econòmic Sostenible, excepte els adscrits expressament a unes altres
comissions i llevat que es considere que, per la matèria o naturalesa, han de ser dictaminats per
una altra de les comissions informatives, i dels assumptes que per la seua naturalesa hagen de ser
dictaminats per esta comissió.

 2. COMISSIÓ DE DESENVOLUPAMENT URBÀ, VIVENDA I MOBILITAT.

Coneixerà dels assumptes relatius a:

Obres d´infraestuctura,

Manteniment d´infraestructures i obres a la via pública,

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 69

Gestió del patrimoni municipal,

Habitatges,

Planejament urbanístic,

Programació urbanística,

Gestió urbanística i expropiacions,

Disciplina urbanística,

Llicències urbanístiques obres d´edificació,

Gestió del centre històric,

Espai públic, inspecció municipal, ocupació del domini públic i activitats,

Projectes Singulars.

I en general dels assumptes tramitats en els servicis integrats en les àrees de
Desenvolupament Urbà i Habitatges i Mobilitat, llevat que estiguen específicament atribuïts a
una altra comissió informativa, i dels assumptes que per la matèria o naturalesa hagen de ser
dictaminats per esta comissió.

3. COMISSIÓ DE PARTICIPACIÓ, DRETS, INNOVACIÓ DEMOCRÀTICA I

SEGURETAT CIUTADANA, BOMBERS, PREVENCIÓ I INTERVENCIÓ EN

EMERGÈNCIES.

Coneixerà els assumptes relatius a:

Igualtat i polítiques inclusives,

Informació i defensa de la ciutadania,

Població, terme i empadronament,

Innovació i gestió del coneixement,

Descentralització, participació ciutadana i acció veïnal,

Transparència, govern obert i auditoria ciutadana,

Policia Local,

Bombers, prevenció i intervenció en emergències,

Protecció Civil,

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 70

Pedanies.

I en general dels assumptes tramitats en els servicis integrats en les àrees de Participació,
drets, innovació democràtica i Protecció ciutadana, llevat que estiguen específicament atribuïts a
una altra de les comissions informatives, i dels assumptes que per la seua matèria o naturalesa
hagen de ser dictaminats per esta comissió.

4. COMISSIÓ DE MEDI AMBIENT I CANVI CLIMÀTIC.

Coneixerà dels assumptes relatius a:

Benestar animal,

Qualitat ambiental,

Cementeris,

Gestió de residus sòlids,

Energies renovables i canvi climàtic,

Cicle integral de l’aigua i fons ornamentals,

Devesa-Albufera,

Parcs i jardins,

Platges,

Agricultura i horta.

I en general dels assumptes tramitats en els servicis integrats en l’Àrea de Medi Ambient i
Canvi Climàtic, llevat que estiguen específicament atribuïts a una altra de les comissions
informatives, i dels assumptes que per la seua naturalesa hagen de ser dictaminats per esta
comissió.

 5. COMISSIÓ DE GOVERN INTERIOR, ADMINISTRACIÓ ELECTRÒNICA,

PERSONAL I CONTROL ADMINISTRATIU.

Coneixerà dels assumptes relatius a:

Personal,

Govern interior,

servicis centrals tècnics i enllumenament,

Tecnologies de la informació i la comunicació,

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 71

Procediment sancionador,

Responsabilitat patrimonial,

Estadística,

Contractació.

I en general dels assumptes tramitats en els servicis integrats en l’ Àrea de Govern Interior,
llevat que estiguen específicament atribuïts a una altra de les comissions informatives, i dels
assumptes que per la seua matèria o naturalesa hagen de ser dictaminats per esta comissió.

 6. COMISSIÓ DE DESENVOLUPAMENT HUMÀ, EDUCACIÓ, JOVENTUT I

ESPORTS, I CULTURA.

Coneixerà dels assumptes relatius a:

Coordinació al desenvolupament i migrants,

Inserció socio-laboral,

Persones majors,

Sanitat, salut i drogodependències,

servicis socials,

Educació,

Esports,

Joventut,

Acció cultural,

Cultura festiva,

Patrimoni històric i artístic,

Recursos culturals i publicacions.

I en general dels assumptes tramitats en els servicis integrats en les àrees de
Desenvolupament Humà, Educació, Joventut i Esports, i Cultura, llevat que estiguen
específicament atribuïts a una altra de les comissions informatives, i dels assumptes que per la
seua matèria o naturalesa hagen de ser dictaminats per esta comissió.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 72

Quart. Crear la COMISSIÓ PERMANENT ESPECIAL DE SUGGERIMENTS I
 amb el mateix nombreRECLAMACIONS, OBSERVATORI DE CONTRACTACIÓ,

d’integrants i composició que les comissions permanents informatives i les competències que es
regulen en el vigent Reglament de Participació Ciutadana.

Defendre els drets dels/de les ciutadans/es en les relacions amb l’Administració municipal,

Supervisar l’actuació de l’Administració municipal,

Proposar accions de millora de l’Administració municipal,

Informar les reclamacions que la ciutadania li dirigisca."

L'acord s'adopta per unanimitat de tots els regidors i totes les regidores presents en la
sessió.

Sr. Alcalde:

“Per favor, quan acabe el Ple demanaria els portaveus dels diferents grups que s’atansen un
moment per a un tema concretament de l’organització de les comissions.

Gràcies.”

16 RESULTAT: APROVAT
EXPEDIENT: E-00401-2015-000033-00 PROPOSTA NÚM.: 1
ASSUMPTE:
ALCALDIA.- Proposa aprovar la dotació econòmica dels grups polítics municipals.

"El Reglament Orgànic del Ple de l'Ajuntament de València, en l'article 27 disposa:

'El Ple, a càrrec dels Pressupostos anuals de la corporació, assignarà als grups polítics
una dotació econòmica que haurà de comptar amb un component fix, idèntic per a tots els grups
polítics, i un component variable, la quantia del qual dependrà del nombre de membres de cada
un d'ells, dins dels límits que s'establisquen en les Lleis de Pressupostos Generals de l'Estat, i
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 en l'article 30 diu:

'Els grups polítics hauran de portar una comptabilitat específica de la dotació rebuda a
càrrec dels Pressupostos de la corporació, que posaran a disposició del Ple sempre que este ho
sol·licite.'

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 73

En el mateix sentit, l'article 73.3 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de
Règim Local establix:

'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, dins dels
límits que, si és el cas, s'establisquen amb caràcter general en les Lleis de Pressupostos
Generals de l'Estat i 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.'

Vist el que disposa l'article 73.3 de la Llei 7/85, de 2 d'abril, Reguladora de les Bases de
Règim Local, els articles 27 i 30 del vigent Reglament Orgànic del Ple de l'Ajuntament de
València, en relació amb l'article 189.2 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual
s'aprova el Text Refós de la Llei de les Hisendes Locals.

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

Primer. Establir com a component fix anual, idèntic per a cadascú dels grups polítics amb
representació municipal, la quantitat de quatre mil euros (4.000 €).

Segon. Establir com a component variable mensual, per a cadascú dels grups polítics amb
representació municipal, en funció del seu nombre de regidors, la quantitat de tres-cents
huitanta-dos euros (382 €) per representant electe.

Tercer. Determinar que les quantitats anteriors es satisfaran als grups polítics amb
periodicitat trimestral i que l'efectivitat del present acord es produirà en el moment en què
s'aprove la corresponent consignació pressupostària suficient per a atendre les pertinents
aportacions, si és el cas."

L'acord s'adopta per unanimitat de tots els regidors i totes les regidores presents en la
sessió.

17 RESULTAT: APROVAT
EXPEDIENT: E-00201-2015-000017-00 PROPOSTA NÚM.: 1
ASSUMPTE:
ALCALDIA.- Proposa aprovar el règim de retribucions i indemnitzacions dels membres de la
corporació i òrgans directius.

"Vista la propuesta de la Alcaldía, en cumplimiento de lo previsto por el artículo 13.4 del
Real Decreto 2568/1986, de 28 de noviembre, en relación con los artículos 75, 75 bis, 75 ter y
123.1 n) de la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local, dada cuenta
a la Junta de Portavoces del Ayuntamiento de Valencia y previa fiscalización por la Intervención
General.

El Ayuntamiento Pleno, de conformidad con los anteriores hechos y fundamentos de
Derecho, acuerda:

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 74

1.
2.
3.
4.

Primero. Régimen de retribuciones de los miembros de la corporación:

Las retribuciones para los miembros de la corporación se fijan, atendiendo a lo establecido
por la disposición adicional nonagésima de la Ley 22/2013, de 23 de diciembre, de Presupuestos
Generales del Estado para el año 2014 en relación con el apartado 1 del artículo 75 bis de la Ley
7/1985, de 2 de abril, reguladora de las bases del régimen local (LRBRL) en las siguientes
cuantías (excluidos los trienios a los que, en su caso, tengan derecho aquellos funcionarios de
carrera que se encuentren en situación de servicios especiales) a percibir en 12 pagas mensuales y
dos pagas extraordinarias en los meses de junio y diciembre:

a) Para el Alcalde, el 80 % de la retribución establecida para dicho cargo por el acuerdo
del Ayuntamiento Pleno de 28 de junio de 2011, por el que se establecieron las retribuciones de
los miembros de la corporación y acuerdos de revisión posteriores.

b) Para el primer y el segundo teniente de alcalde, el 96 % de la retribución fijada para
el alcalde en la letra anterior.

c) Para los restantes tenientes de alcalde, el 90 % de la retribución fijada para el alcalde
en la letra a).

d) Para el resto de concejales que ostenten delegaciones, el 88 % de la de la retribución
fijada para el Alcalde en la letra a).

e) Los portavoces de los grupos políticos cuyos miembros no ostenten ninguna
delegación percibirán el 84 % de la de la retribución fijada para el alcalde en la letra a).

f) Los restantes miembros de la corporación con dedicación exclusiva tendrán una
retribución que será el 80,5 % de la de la retribución fijada para el Alcalde en la letra a).

Los miembros de la corporación que opten por no tener dedicación exclusiva ni dedicación
parcial percibirán las asistencias por la concurrencia efectiva a las sesiones de los órganos
colegiados de la corporación de que formen parte, en las siguientes cuantías:

a) Asistencia a cada sesión del Ayuntamiento Pleno: 200 €.

b) Asistencia a cada sesión de la Junta de Gobierno Local: 100 €.

c) Asistencia a cada sesión de una Comisión del Pleno: 75 €.

Segundo. Régimen de dedicación de los miembros de la corporación:

a) El régimen general de dedicación es el de dedicación exclusiva para un máximo de
25 concejales, de acuerdo con lo establecido por la letra m) del apartado 1 del artículo 75 ter de la
LRBRL. Relación de los miembros de la corporación con dedicación exclusiva es, a la vista de lo
manifestado por los propios interesados:

Excmo. Sr. Joan Ribó Canut.
Ilmo. Sr.Joan Calabuig Rull.
Ilmo. Sr. Jordi Peris Blanes.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 75

4.
5.
6.
7.
8.
9.

10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.

1.
2.
3.
4.
5.
6.
7.
8.

1.
2.

Sr. Alfonso Novo Belenguer.
Sra. Beatriz Simón Castellets.
Sr. Vicente Igual Alandete.
Sra. Maria Àngels Ramón-Llin Martínez.
Sr. Cristóbal Grau Muñoz.
Sr. D. Félix Crespo Hellín.
Sra. Dª Lourdes Bernal Sanchis.
Sr. D. Alberto Mendoza Seguí.
Sra. Dª. María Jesús Puchalt Farinós.
Sr. Pere S. Fuset i Tortosa.
Sra. Isabel Lozano Làzaro.
Sr. Carlos Galiana Llorens.
Sr. Fernando Giner Grima.
Sr. Narciso Estellés Escorihuela.
Sra. María Amparo Picó Peris.
Sra. María Dolores Jiménez Díaz.
Sr. Manuel Camarasa Navalón.
Sra. Maite Girau Melià.
Sr. Ramón Vilar Zanón.
Sr. Roberto Jaramillo Martínez.

b) Los tenientes de alcalde 3º a 10º tendrán un régimen de dedicación parcial del 75 %,
que exigirá, como mínimo, un tiempo de dedicación efectiva que en ningún caso será inferior al
75 % de la dedicación exclusiva. Teniendo en consideración las responsabilidades en la acción de
gobierno que deriva del desempeño de las tenencias de alcaldía, percibirán además del 75 % de
las retribuciones fijadas para un concejal con dedicación exclusiva, un complemento de especial
responsabilidad hasta alcanzar el importe establecido en el apartado primero. La relación de los
miembros de la corporación con dedicación parcial del 75 % es, a la vista de lo manifestado por
los propios interesados, la siguiente:

Ilma. Sra. Consol Castillo Plaza.
Ilmo. Sr. Sergi Campillo Fernàndez.
Ilmo. Sra. Sandra Gómez López.
Ilmo. Sr. Giuseppe Grezzi.
Ilma. Sra. María Oliver Sanz.
Ilmo. Sr. Vicent Manuel Sarrià Morell.
Ilma. Sra. María Pilar Soriano Rodríguez.
Ilma. Sra. Glòria Tello Company.

c) En el supuesto de que algún miembro de la corporación, al amparo de lo previsto en
el artículo 75.1 de la LRBRL optase por desempeñar su cargo con una dedicación parcial distinta
a la regulada en la letra anterior, su retribución vendrá determinada proporcionalmente en razón
de la mencionada dedicación. La relación de los miembros de la corporación que han optado por
una dedicación parcial del 75 % y percibirán el 75 % de la retribución fijada en la letra f) del
apartado primero es, a la vista de lo manifestado por los propios interesados, la siguiente:

Sr. Santiago Benlliure Moreno.
Sr. Eusebio Monzó Martínez.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 76

d) Los concejales que sean proclamados diputados provinciales deberán optar por
mantener el régimen de dedicación exclusiva en una u otra Entidad Local, sin que en ningún caso
puedan acumularse ambos regímenes de dedicación.

Tercero. Regulación de las retribuciones de determinados órganos directivos.

Se establece como retribución bruta anual de los Coordinadores Generales previstos por el
artículo 130 LRBRL, 65.000,00 €, excluidos los trienios a los que, en su caso, tengan derecho.
Esta retribución se percibirá en 12 pagas mensuales y dos pagas extraordinarias, en los meses de
junio y diciembre.

L'acord s'adopta per unanimitat de tots els regidors i totes les regidores presents en la
sessió.

18 RESULTAT: APROVAT
EXPEDIENT: E-00401-2015-000035-00 PROPOSTA NÚM.: 1
ASSUMPTE:
SECRETARIA GENERAL.- Proposa declarar la incompatibilitat de tres regidors.

"Celebrado el Pleno de constitución de la nueva corporación municipal el día 13 de junio
se ha procedido a analizar la documentación aportada por cada uno de los nuevos concejales
constando que 3 de ellos presentan una incompatibilidad de las declaradas por el artículo 178-2º,
letra b) de la Ley Orgánica 5/1985, de 19 de junio, de Régimen Electoral General, LOREG,
porque son personal en activo de este Ayuntamiento o de alguna de sus entidades dependientes.
Es el caso de Narciso Estellés Escorihuela, empleado de la EMT, Manuel Camarasa Navalón,
funcionario municipal, y Maite Girau Meliá, también funcionaria municipal.

Este supuesto de incompatibilidad total no permite ningún tipo de compatibilización con el
cargo de concejal por lo que como aclara el apartado 3º del mismo artículo, los afectados deben
optar entre la renuncia a la condición de concejal o el abandono de la situación que origina la
referida incompatibilidad.

De acuerdo con lo establecido en el apartado 4º de este mismo precepto, el funcionario/a o
empleado/a que opte por el cargo de concejal pasará necesariamente a la situación de servicios
especiales o, subsidiariamente, a la prevista en sus respectivos convenios, que en todo caso ha de
suponer reserva de su puesto de trabajo.

En este supuesto no se puede declarar ningún tipo de compatibilidad ni siquiera si
desempeñaran el cargo de concejal de manera no retribuida y así se desprende de lo dispuesto en
el artículo 9-5º del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las
Entidades Locales, ROF, aprobado por Real Decreto 2568/1986, de 28 de noviembre. En el
mismo sentido se pronuncia el artículo 74-1º a) y 2º de la Ley 7/1985, de 2 de abril, de Bases del
Régimen Local, LBRL, que establece que los miembros de las corporaciones locales quedan en
la situación de servicios especiales si son funcionarios de la propia corporación por la que han
sido elegidos y que estas mismas reglas rigen para el personal laboral.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 77

Por aplicación de lo dispuesto en el artículo 10-2º del Reglamento de Organización,

Funcionamiento y Régimen Jurídico de las Entidades Locales en la primera sesión plenaria que

se celebre se debería declarar la incompatibilidad de estos tres concejales otorgándoles un plazo

de 10 días para que opten entre la renuncia al cargo de concejal o el abandono de la situación de

incompatibilidad.

De conformidad con los anteriores hechos y fundamentos de Derecho, el Ayuntamiento
Pleno, por 30 votos a favor y 3 abstenciones -correspondientes estas últimas a los/as
concejales/as Narciso Estellés Escorihuela, Manuel Camarasa Navalón y María Teresa Girau
Meliá-, acuerda:

Primero. Declarar que se produce la causa de incompatibilidad regulada por el artículo
178-2º, letra b), de la Ley Orgánica del Régimen Electoral General, en los/as concejales/as
Narciso Estellés Escorihuela, Manuel Camarasa Navalón y María Teresa Girau Meliá.

 . En consecuencia, concederles el plazo de 10 días, fijado en el artículo 10-2º delSegundo

Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, para

que opten entre la renuncia al cargo de concejal o el abandono de la situación que da origen a la

referida incompatibilidad, advirtiendo que, si transcurrido dicho plazo, que empezará a contar

desde el día siguiente a la recepción de la notificación de este acuerdo, no hubieran ejercido la

opción, se entenderá que el afectado ha renunciado a su puesto de concejal y el Pleno declarará la

vacante correspondiente y lo pondrá en conocimiento de la Administración electoral."

Voten a favor els senyors regidors i les senyores regidores presents en la sessió, excepte els
tres interessats que s'abstenen -Sr. Narciso Estellés, Sr. Manuel Camarasa i Sra. Mª Teresa
Girau-.

19 RESULTAT: APROVAT
EXPEDIENT: E-00401-2015-000030-00 PROPOSTA NÚM.: 1
ASSUMPTE:
ALCALDIA.- Proposa aprovar el nombre de vocals de les juntes municipals.

"Constituïda la nova corporació municipal sorgida de les eleccions locals que van tindre
lloc el 24 de maig passat, d’acord amb el que preveu l’article 123, apartat primer, lletra c) de la
Llei Reguladora de les Bases del Règim Local, cal assentar les bases organitzatives que permeten
el funcionament de les Juntes Municipals de Districte, òrgans de gestió desconcentrada per a
aproximar la gestió municipal als veïns i incentivar la seua participació en els assumptes de
competència municipal, la regulació dels quals ve arreplegada en el capítol II, títol V, del vigent
Reglament Orgànic del Govern i Administració de l’Ajuntament de València.

L’Alcaldia Presidència ha subscrit moció determinant el nombre de vocals del Consells de
Districte de les Juntes Municipals.

És d’aplicació el que establix l’art. 84.1 de l’esmentada norma orgànica.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 78

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

Únic. Determinar en onze el nombre de vocals de les Juntes Municipals de Districte,
corresponent a cada grup polític municipal la proposta del seu nomenament entre els veïns
majors d’edat inscrits en el cens electoral i que residisquen en la demarcació territorial
corresponent a cada Junta Municipal, segons la següent distribució basada en el criteri de
proporcionalitat amb el nombre de regidors amb els que cada un d’ells compte en el Ple de
l’Ajuntament:

Grup Municipal Compromís 3 vocals

Grup Municipal Popular 3 vocals

Grup Municipal Ciutadans - Partit de la Ciutadania (C´s) 2 vocals

Grup Municipal Socialista 2 vocals

Grup Municipal València en Comú 1 vocal."

L'acord s'adopta per unanimitat de tots els regidors i totes les regidores presents en la
sessió.

20 RESULTAT: APROVAT
EXPEDIENT: E-00401-2015-000032-00 PROPOSTA NÚM.: 1
ASSUMPTE:
ALCALDIA.- Proposa el nomenament de representants en entitats metropolitanes.

"Segons les disposicions addicionals primera i segona de la Llei 2/2001, d’11 de maig, de
Creació i Gestió d’Àrees Metropolitanes a la Comunitat Valenciana, es creen l’Entitat
Metropolitana de Servicis Hidràulics (EMSHI) i l’Entitat Metropolitana per al Tractament de
Residus (EMTRE) en l’àrea territorial integrada per diversos municipis, entre ells el de València.

L’òrgan superior de govern d’estes entitats és l’assemblea, formada per un representant de
cada municipi o el seu suplent, ambdós triats pel Ple de l’Ajuntament entre els seus membres.
Així ho establixen els articles 6-2n de la mencionada Llei i l’article 78-2n de la Llei 8/2010, de
23 de juny, del Règim Local de la Comunitat Valenciana.

L’Alcaldia-Presidència, per mitjà d'una moció, ha proposat la designació dels
representants.

Vist el que establix l’art. 38 del Reglament d’Organització, Funcionament i Règim Jurídic
de les Entitats Locals.

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

Primer. Designar com a vocals representants de l'Ajuntament de València en les
assemblees de les entitats metropolitanes de la Comunitat Valenciana als/a les regidors/res que
per a cada una s'expressen:

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 79

- Entitat Metropolitana de Servicis Hidràulics (EMSHI)

 Titular: Vicent Sarrià i Morell.

 Suplent: Ramón Vilar Zanón.

- Entitat Metropolitana per al Tractament de Residus (EMTRE)

 Titular: Pilar Soriano Rodríguez.

 Suplent: Sergi Campillo Fernàndez.

Segon. Designar en la Comissió Mixta EMSHI-Ajuntament de València (clàusula quarta
del Conveni de encomanament per a la captació i potabilització de l'aigua bruta en l'àrea
metropolitana de València, aprovat per acord plenari de 28 d'abril de 2006), a les personas que
s'indiquen:

 - Pilar Soriano Rodríguez.

 - Vicent Sarrià i Morell.

 - Mª Àngels Ramón-Llin Martínez."

L'acord s'adopta per unanimitat de tots els regidors i totes les regidores presents en la
sessió.

21 RESULTAT: APROVAT
EXPEDIENT: E-00401-2015-000029-00 PROPOSTA NÚM.: 1
ASSUMPTE:
ALCALDIA.- Proposa determinar la distribució del nombre de consellers que corresponen als
grups polítics municipals en el Consell d'Administració de l'Empresa Mixta Valenciana
d'Aigües (EMIVASA).

"L’article 19 dels Estatuts de l’Empresa Mixta Valenciana d’Aigües (EMIVASA),
modificat per acord de la Junta General d’Accionistes Extraordinària, constituïda amb el caràcter
d’universal, del dia 26 d’octubre de 2011, establix que el Consell d’Administració està compost
per quinze membres, nomenats en Junta Especial, set a proposta dels titulars de les accions de
classe A, l’Ajuntament de València, i huit pels accionistes titulars de les accions de classe B.

D’acord amb allò que s’ha regulat en l’article 29 del vigent Reglament Orgànic el Ple, els
grups polítics municipals han d’estar representats de forma proporcional a la seua presència en el
Ple en qualsevol empresa pública dependent de l’Ajuntament. Normalment correspon al propi
òrgan plenari determinar la proporció en què cada grup polític ha d’estar representat en qualsevol
organisme dependent per a garantir que es complix esta regla de representativitat que garantix el
dret de participació dels grups polítics municipals.

Per moció subscrita per l’Alcaldía-Presidencia es proposa la distribució de membres del
Consell d’Administració de l’Empresa Mixta Valenciana d’Aigües entre els grups municipals.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 80

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

Únic. Determinar la següent distribució dels set membres del Consell d’Administració de
l’Empresa Mixta Valenciana d’Aigües, que corresponen a l’Ajuntament de València en la seua
condició de titular de les accions de classe A, entre els grups polítics municipals per a estar
representats de forma proporcional a la seua presència en el Ple:

Grup Municipal Compromís, 2 consellers/es.

Grup Municipal Socialista, 1 conseller/a.

Grup València en Comú, 1 conseller/a.

Grup Municipal Popular, 2 consellers/es.

Grup Municipal Ciutadans - Partit de la Ciutadania (C´s), 1 conseller/a."

L'acord s'adopta per unanimitat de tots els regidors i totes les regidores presents en la
sessió.

22 RESULTAT: APROVAT
EXPEDIENT: E-00401-2015-000031-00 PROPOSTA NÚM.: 1
ASSUMPTE:
ALCALDIA.- Proposa determinar la composició de la Junta Local de Protecció Civil.

"La Junta de Protecció Civil de l’Ajuntament de València es va constituir per acord plenari
de 14 de juny de 1984 com un òrgan de coordinació en cas de terratrèmol, incendi o una altra
calamitat pública en la ciutat de València, al mateix temps que s’aprovava l’organigrama de la
protecció civil municipal. Estava presidida per l’alcalde i integrada per diversos regidors delegats
que pogueren intervindre en cas d’accidents i emergències, un regidor en representació de cada
grup polític municipal i diversos funcionaris municipals competents en eixes matèries.

A partir de 1991 s’integren en la seua composició representants d’altres entitats com la
Creu Roja i el Servei Valencià de Salut. A partir de 1995 s’integra també un representant de la
Conselleria competent en matèria de protecció civil i emergències.

Actualment, la Junta Local de Protecció Civil es constituïx com l’òrgan consultiu i de
coordinació en matèria de protecció civil en l’àmbit de la ciutat de València en la composició de
la qual s’integren representants de la Generalitat, regidors/es de l’Ajuntament de València i
Direccions de Servei Municipals pertanyents a àrees de gestió que incidixen en actuacions en què
cal coordinar la protecció ciutadana en situacions de catàstrofe o emergència, com ara
organització de grans esdeveniments, prevenció i atenció de possibles situacions d’emergència,
protecció contra incendis o inundacions, etc., segons les competències municipals en matèria de
protecció civil reconegudes a l’empara d’allò que s’ha regulat per l’article 14 de la Llei 13/2010,
de 23 de novembre, de la Generalitat Valenciana, de Protecció Civil i Gestió d’Emergències, que
també establix la necessitat que els municipis creen una estructura pròpia.

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 81

S’apliquen de forma analògica els preceptes que regulen la composició de la Comissió
Nacional de Protecció Civil, creada per l’article 17 de la llei estatal 2/1985, de 21 gener, de
Protecció Civil (article 4.1.4é del R.D. 967/2002, de 20 de setembre) i la Comissió de Protecció
Civil de la Comunitat Valenciana, creada per l’article 15 de la citada Llei 13/2010 (art. 4.4º a)
del Decret 132/2011, de 23 de setembre).

 L’alcalde, per mitjà de moció de data 3 de julio de 2015 proposa una nova composició de
la Junta Local de Protecció Civil adaptada a la nova estructura municipal d’àrees i delegacions.

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

 . Constituir la Junta Local de Protecció Civil de l’Ajuntament de València.Primer

Segon. Establir la següent composició:

President: el Sr. alcalde,

Vicepresident/a primer/a: coordinador/a general de l’Àrea de Protecció Ciutadana,

Vicepresident/a segon/a: coordinador/a general de l’Àrea de Cultura,

Vicepresident tercer/a: coordinador/a general de Mobilitat,

Vicepresident/a quart/a: coordinador/a general de l’Àrea de Desenvolupament Humà.

Vocals:

1 regidor o regidora en representació de cada grup polític municipal,

Delegat/a de Sanitat i Salut,

Delegat/a de Manteniment d’Infraestructures,

Delegat/a Cicle Integral de l’Aigua,

Delegat/a de Serveis Socials,

Representant de la Direcció General Autonòmica competent en matèria de prevenció i
extinció d’Incendis,

Director/a Territorial de Sanitat,

President/a Assemblea Local de València de la Creu Roja Espanyola,

- Cap de Servei dels Serveis Centrals Tècnics,

- Intendent General Cap de la Policia Local,

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 82

- Cap del Servei de Bombers, Prevenció i Intervenció en Emergències i Protecció
Civil,

- Cap de la Unitat de Protecció Civil,

- Cap del Servei de Circulació, Transports i les seues Infraestructures,

- Cap del Servei de Sanitat,

- Cap del Servei de Benestar Social i Integració,

- Cap del Servei del Cicle Integral de l’Aigua,

- Cap del Servei d’Educació,

- Cap del Servei de Jardineria,

- Cap del Servei de Gestió de Residus Sòlids Urbans i Neteja.

Secretari: el secretari general de l’Ajuntament o funcionari en qui delegue."

L'acord s'adopta per unanimitat de tots els regidors i totes les regidores presents en la
sessió.

23 RESULTAT: APROVAT
EXPEDIENT: E-00601-2015-000047-00 PROPOSTA NÚM.: 2
ASSUMPTE:
ALCALDIA.- Dóna compte de l'acord de la Junta de Govern Local de nomenament de
president titular i suplent de la Mesa de Contractació.

"L'Alcaldía dóna compte i el Ajuntament Ple queda assabentat de l'acord núm. 4 de Junta

de Govern Local, de 24 de juny de 2015, de designació de presidència i suplents de les Meses de

Contratació, del tenor següent:

"D'acord amb el que establix l’art. 320 i disposició addicional segona -al punt 10- del Text
Refós de la Llei de Contractes del Sector Públic, aprovat per Reial Decret Legislatiu 3/2011, de
14 de novembre, en relació amb l’art. 21 del Reial Decret 817/2009, de 8 de maig, pel qual es
desenvolupa parcialment la Llei 30/2007, de 30 d’octubre, de Contractes del Sector Públic, i de
conformitat amb la moció subscrita per l'Alcaldia-Presidència, la Junta de Govern Local
acorda:

Primer. Delegar la Presidència de les Meses de Contractació en el tinent d’alcalde Sr.

Sergi Campillo Fernàndez, com a titular, i en el regidor D. Pere Fuset i Tortosa, com a suplent.

. Designar com a suplents de la Presidència de les Meses de Contractació a lesSegon
següents tinentes d’alcalde per l’orde de prelació que s’establix:,

1. Sra. Glòria Tello Company,

ACTA - PLE

SESSIÓ EXTRAORDINÀRIA DE 8 DE JULIOL DE 2015 83

2. Sra. Consol Castillo Plaza.

. Deixar sense efecte la Resolució d’Alcaldia núm. 2, de 16 de juny de 2015,Tercer
adoptada amb caràcter provisional en relació amb la Presidència de la Mesa de Contractació."

L’alcalde-president alça la sessió a les 10 hores i 15 minuts, de la qual, com a secretari,
estenc esta acta amb el vistiplau de la presidència.

Vist i plau

L’alcalde

		2015-07-31T12:41:58+0200
	Cargo: SECRETARIO GENERAL PLENO. Organismo: AJUNTAMENT DE VALENCIA. Comentario: Conformidad con el documento.

