

Lorenzo Pérez Sarrión (1 de 2)
EL SECRETARI GENERAL DEL PLE
Data Signatura : 10/06/2015
HASH: eba6559a447712c769eab61b561d19b

Arturo Torró Chisvert (2 de 2)
L'ALCALDE
Data Signatura : 11/06/2015
HASH: 3a989b5fc021b2a1b1d61f681e055feb

ASSISTENTS

Alcalde-President

Sr. Arturo Torró Chisvert (PP)

Regidors

- Sr. Víctor Soler Beneyto (PP)
- Sr. Bernardo Mendieta Climent (PP)
- Sra. M^a Emilia Climent Boix (PP)
- Sr. Antoni Rodríguez Aparisi (PP)
- Sr. Guillermo Barber Fuster (PP)
- Sr. Antonio Abad Rodríguez (PP)
- Sra. Marta Cháfer Giner (PP)
- Sr. Vicent Gregori Acosta (PP)
- Sr. Andrés Puig de la Muela (PP)
- Sr. José Vicente Just Moratal (PP)
- Sra. M^a Pilar Gavilá Crespo (PP)
- Sra. M^a Luisa Laporta Benedito (PP)
- Sr. José-Manuel Orengo Pastor (PSOE)
- Sra. Liduvina Gil Climent (PSOE)
- Sr. Jesús Garcia Cànoves (PSOE)
- Sr. Vicent Mascarell Tarrazona (PSOE)
- Sr. Joan Lluís Soler Benavent (PSOE)
- Sr. Antoni Gomar Martínez (PSOE)
- Sra. Diana Morant Ripoll (PSOE)
- Sra. Ana García Martínez (PSOE)
- Sra. Teresa Prats Frau (PSOE).
- Sr. Facund Puig Muñoz (Bloc-Verds: Compromís)
- Sra. Lorena Milvaques Faus (Bloc-Verds: Compromís)

Secretari General del Ple

Sr. Lorenzo Pérez Sarrión

Interventor General Municipal

Sr. Jorge García Hernández

ACTA DE LA SESSIÓ CELEBRADA PEL PLE DE L'EXCM. AJUNTAMENT, EL DIA 2 D'ABRIL DE 2015, ORDINÀRIA

A la ciutat de Gandia, quan són les 11.29 h del dia **2 d'abril de 2015**, es reuneixen, al Saló de Sessions de la Casa Consistorial, les persones que al marge s'expressen, membres de l'Ajuntament, sota la Presidència del Sr. Alcalde Arturo Torró Chisvert, on actua com a fedatari públic el Sr. Secretari General del Ple de la Corporació, Lorenzo Pérez Sarrión.

Excusa la no-assistència el Sr. Vicente-Pedro Sarch Ferrer (PSOE).

Oberta la sessió pel Sr. President, s'inicia aquesta, d'acord amb la relació dels assumptes especificats en l'Ordre del Dia, adaptat a l'estructura prevista en l'article 68 del Reglament Orgànic del Ple (ROPLE).

DEBAT: es transcriu el resum de les intervencions efectuades pels grups, el contingut íntegre literal de les quals s'arreplega en un arxiu d'àudio, firmat electrònicament per la Secretaria General i accessible en la Web Municipal.

ACTA PLE
Nombre : 2015-0008 Data : 10/06/2015

Codi : 5JDPY\$97JRHGCLLCTCCFSF6 | Verificació : http://gandia.sedelectronica.es/ Document Signat electrònicament des de la plataforma eS-Publico Gestiona | Pàgina 1 de 161

ORDRE DEL DIA

I. PART RESOLUTIVA

1. Aprovació de les actes de sessions anteriors, de 26 de febrer de 2015 (extraordinària) i 2 de març (ordinària) de 2015

Es consideren llegendes les actes de les sessions anteriors, celebrades en data 26 de febrer (ordinària) i 2 de març (ordinària) de 2015, el text de les quals ha estat prèviament facilitat als membres corporatius, així com l'arxiu d'àudio corresponent, signat electrònicament pel secretari general del Ple.

Les actes esmentades s'aproven per unanimitat dels 24 membres presents en la sessió i s'autoritza la seua transcripció en el llibre corresponent.

2. PROJECTES DE LA JUNTA DE GOVERN DE LA CIUTAT DE GANDIA

2.1 Ratificació de l'acord de la Junta de Govern de la Ciutat de Gandia, de data 16 de març de 2015, sobre modificació de l'acord de cessió d'ús gratuïta, a la Unió Artístico-musical Sant Francesc de Borja, del Centre Polivalent Sociocultural, situat al Parc d'Ausiàs March

El secretari general del Ple dóna compte de l'acord de referència, del tenor literal següent:

«És dóna compte de la proposta presentada pel Sr. Alcalde, de data 16 de març de 2015, en relació amb l'assumpte de referència, del tenor literal següent:

"Vist l'expedient que s'ha instruït per a la cessió d'ús gratuïta a la Unió Artístico-musical Sant Francesc de Borja, del Centre Polivalent Sociocultural, situat al parc públic Ausiàs March, i atesos els següents

Antecedents

1. Vista la sol·licitud formulada el dia 13 de març de 2015 pel cap de la Secció Administrativa de Restauració de Béns Culturals, en relació amb la cessió d'ús gratuïta, a la Unió Artístico-musical Sant Francesc de Borja, del Centre Polivalent Sociocultural, situat al parc públic Ausiàs March.

AJUNTAMENT DE GANDIA

2. Vist l'acord de cessió d'ús gratuïta a la Unió Artísticomusical Sant Francesc de Borja, del Centre Polivalent Sociocultural, situat al parc públic Ausiàs March, adoptat pel Ple de l'Ajuntament, en sessió ordinària celebrada el dia 13 de setembre de 2012, la clàusula segona del qual, en l'apartat a), disposa que el termini de durada de la cessió serà de 5 anys, comptadors a partir del lliurament i la recepció de l'immoble cedit per part de l'entitat cessionària, prorrogables, de forma automàtica, per anualitats.

3. Vist, així mateix, l'acord adoptat pel Ple de la Corporació, en sessió celebrada el dia 26 de juny de 2014, pel qual s'amplia la cessió a la totalitat de les instal·lacions d'aquest edifici, a l'efecte de permetre la tramitació i posterior ubicació d'un centre d'ensenyament professional de música.

4. Vista la providència de l'alcalde, on declara l'oportunitat i conveniència que l'òrgan municipal competent adopte acord que modifique l'al·ludit apartat a) de la clàusula segona, en els següents termes:

Termini de durada: 5 anys, comptats a partir del dia de l'adopció del present acord, prorrogables, de forma automàtica, per anualitats.

Fonaments de dret

Primer. Règim jurídic

La Llei 38/2003, de 17 de novembre, General de Subvencions, en l'article 31, que regula les despeses subvencionable, disposa, en l'apartat 4, lletra a) que: "en el supòsit d'adquisició, construcció, rehabilitació i millora de béns inventariables, se seguiran les regles següents:

a) Les bases reguladores fixaran el període durant el qual el beneficiari haurà de destinar els béns a la finalitat concreta per a la qual es va concedir la subvenció, que no podrà ser inferior a cinc anys, en el cas de béns inscripcions en un registre públic, ni a dos anys, per a la resta de béns.

En el cas de béns inscripcions en un registre públic, s'haurà de fer constar en l'escriptura aquesta circumstància, així com l'import de la subvenció concedida, aspectes que hauran de ser objecte d'inscripció en el registre públic corresponent.

Segon. Òrgan competent

La disposició addicional segona, apartat 3 del Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el Text Refós de la Llei de Contractes del Sector Públic (d'ara endavant TRLCSP), estableix que, en els municipis de gran població a què es refereix l'article 121 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local (LRBRL), les atribucions com a òrgan de contractació els exercirà la Junta de Govern Local, siga el que siga l'import del contracte o la seua duració. Aquesta atribució, segons l'article 127.2 de la LRBRL, podrà delegar-la la Junta de Govern Local a favor dels tinentes d'alcalde, dels altres membres de la Junta de Govern i regidors, dels coordinadors generals, directors generals o òrgans similars.

AJUNTAMENT DE GANDIA

El municipi de Gandia ha estat declarat Municipi de Gran Població per la Llei 5/2010, de 28 de maig, de la Generalitat, per la qual s'estableix l'aplicació, al municipi de Gandia, del règim d'organització dels Municipis de Gran Població. Aquesta Llei, conformement amb la disposició final única, va entrar en vigor el dia 4 de juny de 2010.

La Junta de Govern Local, en sessió celebrada el dia 16 de juny de 2014, va delegar en l'alcalde totes les atribucions que el TRLCSP atribueix a la Junta de Govern Local, com a òrgan de contractació, a excepció dels contractes subjectes a regulació harmonitzada (BOP núm. 149, de 26/06/2014).

Prenent com a base açò anterior, es formula a la Junta de Govern Local la següent

PROPOSTA D'ACORD

PRIMER. Modificar l'acord de cessió d'ús gratuïta, a la Unió Artísticomusical Sant Francesc de Borja, del Centre Polivalent Sociocultural, situat al parc públic Ausiàs March, adoptat pel Ple de l'Ajuntament, en sessió ordinària celebrada el dia 13 de setembre de 2012, clàusula segona, apartat a), en els termes següents:

Termini de durada: 5 anys, comptats a partir del dia 16 de març de 2015. Per tant, el termini conclou el dia 16 de març de 2020 i serà prorrogable, de forma expressa, fins a un màxim de 10 anys.

SEGON. Comunicar la present resolució al cap de la Secció Administrativa de Restauració de Béns Culturals, perquè en prenga coneixement i als efectes oportuns.

TERCER. Comunicar la present resolució a la Intervenció i Tresoreria municipals i a l'Àrea de Territori, perquè en prenguen coneixement i als efectes oportuns.

QUART. Notificar l'acord que s'adopte a l'entitat interessada, perquè en prenga coneixement i als efectes oportuns.

CINQUÈ. Sotmetre el present acord a la ratificació del Ple de la Corporació.

La Junta de Govern de la Ciutat de Gandia, per unanimitat, aprova la proposta transcrita en els seus propis termes."

L'Alcaldia-Presidència sotmet a votació l'acord adoptat per la Junta de Govern de la Ciutat de Gandia, en sessió de 16 de març de 2015, anteriorment transcrit, el qual ratifica el Ple de la Corporació, sense debat i per unanimitat dels 24 membres presents en la sessió.»

2.2 Ratificació de l'acord de la Junta de Govern de la Ciutat de Gandia, de data 16 de març de 2015, sobre valoració i classificació de diversos llocs de treball corresponents al departament de Promoció Econòmica

El secretari general del Ple dóna compte de l'acord de referència, del tenor literal següent:

«És dóna compte de la proposta presentada pel coordinador general d'assumptes d'alcaldia en matèria de Recursos Humans, de data 10 de març de 2015, en relació amb l'assumpte de referència, del tenor literal següent:

Antecedents

1. Vista la necessitat de valorar i classificar els llocs de treball de monitor de noves tecnologies de la informació, coordinador agent d'ocupació i desenvolupament local, agent d'ocupació i desenvolupament local, auxiliar administratiu Programa Urban, orientador laboral, tècnic analista del mercat de treball, operador de sistemes informàtics, i informador laboral.

2. S'ha emés informe-fitxa de valoració i classificació de lloc de treball, per part del Servei de Recursos Humans.

3. En data 26 de febrer de 2015, la proposta de valoració i classificació es va sotmetre a estudi, per part de la Mesa General de Negociació del Personal Funcionari de l'Ajuntament de Gandia.

Fonaments de Dret

Primer. Objecte i naturalesa jurídica

Constitueix objecte del procediment la classificació dels llocs de treball de monitor de noves tecnologies de la informació, coordinador agent d'ocupació i desenvolupament local, agent d'ocupació i desenvolupament local, auxiliar administratiu Programa Urban, orientador laboral, tècnic analista del mercat de treball, operador de sistemes informàtics, i informador laboral, tots ells reservats a personal funcionari, ocupats, actualment, amb caràcter de funcionari interí.

Així mateix, cal tenir en compte que la classificació dels llocs de treball, sense perjudici de la motivació i justificació que corresponga a cada cas, representa un clar exercici de les potestats d'acte organització que atorga a aquesta Administració Local l'art. 4 de la LRBRL i 69 de la Llei 7/2007, de 12 d'abril, de l'Estatut Bàsic de l'Empleat Públic (EBEP).

Segon. Tràmit de negociació

S'ha sotmés l'expedient al tràmit de negociació en Mesa General de Negociació.

Tercer. Aspectes competencials

AJUNTAMENT DE GANDIA

Quant a l'òrgan competent per a resoldre sobre la matèria, la Llei 5/2010, de 28 de maig, de la Generalitat, estableix l'aplicació, al municipi de Gandia, del règim d'organització dels Municipis de Gran Població, d'acord amb el que estableix el Títol X de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local (LRBRL); per tant, d'acord amb l'article 127.1.h) LRBRL, és competència de la Junta de Govern Local decidir sobre la qüestió plantejada. Amb aquest efecte, el ROGA estableix, en l'apartat 4 de la disposició addicional tercera, que les relacions de llocs de treball s'aprovaran i modificaran per la Junta de Govern Local, a proposta de l'Àrea competent en matèria de recursos humans i organització.

Per tot el que s'ha exposat i en virtut de les atribucions delegades mitjançant Decret número 2012-3466 de l'Alcaldia, de 6 de juny de 2012, es formula a la Junta de Govern de la Ciutat de Gandia la següent

PROPOSTA D'ACORD

PRIMER. Aprovar la classificació i valoració dels llocs de treball de monitor de noves tecnologies de la informació, coordinador agent d'ocupació i desenvolupament local, agent d'ocupació i desenvolupament local, auxiliar administratiu Programa Urban, orientador laboral, tècnic analista del mercat de treball, operador de sistemes informàtics, i informador laboral, en els termes de l'Annex del present acord, i sense que implique, en còmput anual, cap increment retributiu per als funcionaris interins que actualment exerceixen aquests llocs.

SEGON. Publicar la classificació dels llocs de treball en el *Butlletí Oficial de la Província* de València, al tauler d'anuncis de l'Ajuntament de Gandia i a la pàgina web de l'Ajuntament de Gandia (www.gandia.org), per a coneixement general.

TERCER. Donar compte al Ple de la Corporació d'aquest acord, per a la seua ratificació, a l'efecte de l'establiment o la modificació dels complements de destinació i específic dels esmentats llocs de treball.

QUART. Facultar el coordinador general d'Assumptes d'Alcaldia en matèria de recursos humans per a realitzar els actes que siguen necessaris per a l'execució del present acord.»

			Fitxa núm.	<input type="text"/>
Descripció del Lloc de Treball núm.	<input type="text" value="17/028"/>	Departament	<input type="text" value="PROMOCIÓN ECONÓMICA Y SOC"/>	
Denominació	<input type="text" value="MONITOR NOVES TECNOLOGIES DE LA INFORMACIÓ"/>	Grup	<input type="text" value="A2"/>	Tipus <input type="text" value="N"/> Dotació
Naturalesa:	<ul style="list-style-type: none"> - Funcionari Administració General <input type="checkbox"/> - Funcionari Administració Especial <input checked="" type="checkbox"/> - Personal Laboral <input type="checkbox"/> - Personal Eventual <input type="checkbox"/> 			
Requisits:				

AJUNTAMENT DE GANDIA

Cos o Escala	Ad. Especial	Subescala	Serveis Especials	Classe	Comeses Especials	Categoria
Adscripció a Administració Pública						
Grau personal consolidat:			Titulació:		Diplomatura Universitària	
Formació Específica:						
Experiència:						
Cursos:						
Idiomes:						

Sistema de provisió:

- Concurs:	Normal	<input checked="" type="checkbox"/>	Específic	<input type="checkbox"/>
- Redistribució d'efectius:		<input checked="" type="checkbox"/>		
- Lliure designació:		<input type="checkbox"/>		
- Lliure nomenament:		<input type="checkbox"/>		
- Mobilitat funcional (laborals):		<input type="checkbox"/>		

Dependència Jeràrquica: Nombre subordinats:

Nivell Complement Destinació Complement Específic anual 2015 (excloses pagues extra)

Condicions especials del lloc:

Dedicació normal

Funcions:

Assessorar, informar i acompanyar usuaris de programes de ciutadania digital. Dissenyar i desenvolupar itinerari de formació adaptats a les necessitats dels usuaris, per a la seua integració en la societat digital. Programar i gestionar activitats orientades a: fomentar la introducció de la població i les empreses en les NTIC; propiciar el llançament d'empreses innovadores i de base tecnològica; dinamitzar i difondre les tecnologies digitals. Captar i seleccionar usuaris per a les activitats d'Urbalab. Impulsar i gestionar l'espai *Coworking*. Impartir cursos i tallers de formació sobre Tecnologies. Difondre les activitats del centre, a través dels diferents espais digitals i xarxes socials. Qualsevol altra anàloga a les anteriors.

Observacions:

Fitxa núm.

Descripció del Lloc de Treball núm. Departament

Denominació Grup Tipus Dotació

ACTA PLE
Nombre: 2015-0008
Data: 10/06/2015

AJUNTAMENT DE GANDIA

Naturalesa:

- Funcionari Administració General	<input type="checkbox"/>
- Funcionari Administració Especial	<input checked="" type="checkbox"/>
- Personal Laboral	<input type="checkbox"/>
- Personal Eventual	<input type="checkbox"/>

Requisits:

Cos o Escala	Ad. Especial	Subescala	Serveis Especials	Classe	Comeses Especials	Categoria
Adscripció a Administració Pública						
Grau personal consolidat:		<input type="checkbox"/>	Titulació:		Titulat superior Universitari	
Formació Específica:						
Experiència:						
Cursos:						
Idiomes: Anglés B2, reconegut per la Generalitat Valenciana (DECRET 61/2013, de 17 de maig, del Consell i ORDRE 93/2013, d'11 de novembre, de la Conselleria d'Educació, Cultura i Esport)						

Sistema de provisió:

- Concurs:	Normal	<input checked="" type="checkbox"/>	Específic	<input type="checkbox"/>
- Redistribució d'efectius:		<input checked="" type="checkbox"/>		
- Lliure designació:		<input type="checkbox"/>		
- Lliure nomenament:		<input type="checkbox"/>		
- Mobilitat funcional (laborals):		<input type="checkbox"/>		

Dependència Jeràrquica: Nombre Subordinats:

Nivell Complement Destinació Complement Específic Anual 2015 (excloses pagues extra)

Condicions especials del lloc:

Dedicació especial. Horari flexible, segons les necessitats del servei. Incompatibilitat.

Funcions:

Programar i supervisar projectes i activitats de l'Àrea de Promoció Econòmica, d'acord amb les directrius de la Direcció de servei. Proposar processos i procediments de treball i elaborar documents de caràcter organitzatiu i d'indicadors d'impacte que li siguen requerits. Delegar i organitzar les tasques entre el personal, sota la seua supervisió. Dissenyar projectes i programes de desenvolupament local, ciutadania digital, empenedoria, ocupació i innovació, en els àmbits local, nacional i europeu, sota la supervisió de la Direcció de servei. Monitoritzar i avaluar el progrés dels diferents projectes executats. Coordinar les certificacions i justificacions de despesa dels corresponents plans, programant projectes. Disseny, gestió i avaluació de plans de formació. Elaborar informes de gestió i realitzar el seguiment dels indicadors d'impacte, per a l'elaboració de memòries de l'Àrea de Promoció Econòmica i altres informes de recerca. Prospecció de recursos ociosos o infrautilitzats de projectes empresarials de promoció econòmica local i iniciatives innovadores per a la generació d'ocupació. Detecció de nous jaciments d'ocupació. Gestió de l'Agència de Col·laboració de l'Ajuntament de Gandia. Gestió del Centre Urbàlab Gandia. Gestió de Plans d'Ocupació i Desenvolupament Econòmic. Qualsevol altra funció anàloga a les anteriors.

Observacions:

ACTA PLE
 Nombre : 2015-0008 Data : 10/06/2015
 Codi : 5JDPY\$97JR4HGCLG.LCTCCFSP6 | Verificació : http://gandia.sedelectronica.es/
 Document Signat electrònicament des de la plataforma eS-Publico Gestiona | Pàgina 8 de 161

Fitxa núm.

Descripció del Lloc de Treball núm. Departament

Denominació Grup Tipus Dotació

Naturalesa:

- Funcionari Administració General	<input type="checkbox"/>
- Funcionari Administració Especial	<input checked="" type="checkbox"/>
- Personal Laboral	<input type="checkbox"/>
- Personal Eventual	<input type="checkbox"/>

Requisits:

Cos o Escala	<input type="text" value="Ad. Especial"/>	Subescala	<input type="text"/>	Serveis Especials	<input type="text"/>	Classe	<input type="text"/>	Serveis Especials	<input type="text"/>	Categoria	<input type="text"/>
Adscripció a Administració Pública <input type="text"/>											
Grau personal consolidat:		<input type="text"/>	Titulació:		<input type="text" value="Haver superat el segon o el primer cicle d'educació universitària"/>						
Formació Específica: <input type="text"/>											
Experiència: <input type="text"/>											
Cursos: <input type="text"/>											
Idiomes: <input type="text"/>											

ACTA PLE
Nombre : 2015-0008
Data : 10/06/2015

Sistema de provisió:

- Concurs:	Normal	<input checked="" type="checkbox"/>	Específic	<input type="checkbox"/>
- Redistribució d'efectius:		<input checked="" type="checkbox"/>		
- Lliure designació:		<input type="checkbox"/>		
- Lliure nomenament:		<input type="checkbox"/>		
- Mobilitat funcional (laborals):		<input type="checkbox"/>		

Dependència Jeràrquica: Nombre subordinats:

Nivell Complement Destinació Complement Específic Anual 2015 (excloses pagues extra)

Condicions especials del lloc:

Dedicació normal

Funcions:

Prospecció de recursos ociosos o infrautilitzats de projectes empresarials de promoció econòmica local i inici innovadores per a la generació d'ocupació. Detecció de nous jaciment d'ocupació. Acompanyament tècnic en la de projectes empresarials o generadors d'ocupació. Assessorament i informació sobre la viabilitat tècnica i econòmica de noves empreses. Gestió d'ofertes de l'Agència de Col·locació de l'Ajuntament de Gandia. Col·laboració

AJUNTAMENT DE GANDIA

desenvolupament i la gestió de projectes d'ocupació, innovació i desenvolupament local. Coordinació amb la resta de tècnics de l'Àrea de Promoció Econòmica de l'Ajuntament de Gandia. Qualsevol altra tasca de caràcter anàleg a les anteriors.

Observacions:

Fitxa núm. _____

Descripció del Lloc de Treball núm. Departament

Denominació Grup Tipus Dotació

Naturalesa:

- Funcionari Administració General	<input checked="" type="checkbox"/>
- Funcionari Administració Especial	<input type="checkbox"/>
- Personal Laboral	<input type="checkbox"/>
- Personal Eventual	<input type="checkbox"/>

Requisits:

Cos o Escala	<input type="text" value="Ad. General"/>	Subescala	<input type="text" value="Auxiliar"/>	Classe	<input type="text"/>	Categoria	<input type="text"/>
Adscripció a Administració Pública <input type="text"/>							
Grau personal consolidat:		<input type="text"/>	Titulació:		<input type="text" value="Graduat escolar"/>		
Formació Específica: <input type="text"/>							
Experiència: <input type="text"/>							
Cursos: <input type="text"/>							
Idiomes: <input type="text" value="Valencià: Grau Elemental Junta Qualificadora"/>							

ACTA PLE
Nombre : 2015-0008
Data : 10/06/2015

Sistema de provisió:

- Concurs:	<input type="text" value="Normal"/>	<input checked="" type="checkbox"/>	<input type="text" value="Específic"/>	<input type="checkbox"/>
- Redistribució de efectius:	<input type="text"/>	<input checked="" type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>
- Lliure designació:	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>
- Lliure nomenament:	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>
- Mobilitat funcional (laborals):	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>

Dependència Jeràrquica: Nombre Subordinats:

Nivell Complement Destinació Complement Específic Anual 2015 (excloses pagues extra)

Condicions especials del lloc:

Dedicació normal

Funcions:

AJUNTAMENT DE GANDIA

Classificació i introducció d'informació comptable en suport informàtic. Suport administratiu en l'elaboració de memòries i justificacions dels programes de l'Àrea de Promoció Econòmica. Arxiu de la documentació relativa als programes, projectes i actuacions de l'àrea. Suport administratiu al personal tècnic del programa. Atenció a demandes d'informació i matriculació d'usuaris en el programa Aula Mentor. Qualsevol altra tasca de caràcter anàleg a les anteriors.

Observacions:

Fitxa núm. _____

Descripció del Lloc de Treball núm. Departament

Denominació Grup Tipus Dotació

Naturalesa:

- Funcionari Administració General	<input type="checkbox"/>
- Funcionari Administració Especial	<input checked="" type="checkbox"/>
- Personal Laboral	<input type="checkbox"/>
- Personal Eventual	<input type="checkbox"/>

Requisits:

Cos o Escala	<input type="text" value="Ad. Especial"/>	Subescala	<input type="text"/>	Serveis Especials	<input type="text"/>	Classe	<input type="text"/>	Serveis Especials	<input type="text"/>	Categoria	<input type="text"/>	ACTA PLE Nbre : 2015-0008 Data : 10/06/2015
Adscripció a Administració Pública <input type="text"/>												
Grau personal consolidat:		<input type="text"/>	Titulació:		<input type="text" value="Haver superat primer cicle de la Llicenciatura de Psicologia o Pedagogia."/>							
Formació Específica: <input type="text"/>												
Experiència: <input type="text"/>												
Cursos: <input type="text"/>												
Idiomes: <input type="text"/>												

Sistema de provisió:

- Concurs:	Normal	<input checked="" type="checkbox"/>	Específic	<input type="checkbox"/>
- Redistribució d'efectius:		<input checked="" type="checkbox"/>		
- Lliure designació:		<input type="checkbox"/>		
- Lliure nomenament:		<input type="checkbox"/>		
- Mobilitat funcional (laborals):		<input type="checkbox"/>		

Dependència Jeràrquica: Nombre subordinats:

Nivell Complement Destinació Complement Específic Anual 2015 (excloses pagues extra)

Condicions especials del lloc:

AJUNTAMENT DE GANDIA

Funcions:

Analitzar el grau d'empleabilitat i elaboració del diagnòstic ocupacional a usuaris dels programes d'ocupació, mitjançant entrevistes individuals i sessions grupals. Planificar les activitats destinades a augmentar el grau d'empleabilitat. Disseny d'itineraris d'inserció laboral. Seguiment individualitzat de l'itinerari d'inserció, i avaluació de les competències personals i professionals aconseguides. Gestionar la derivació i recepció d'usuaris. Seleccionar candidat/es a programes de formació i ocupació gestionats per l'Àrea de Promoció Econòmica. Realitzar xarrades d'orientació a centres educatius. Actualitzar, de forma permanent, la guia de recursos de formació i ocupació. Participar en l'elaboració de memòries, certificacions i justificacions de les activitats realitzades.

Observacions:

	Fitxa núm. <input type="text"/>
--	---------------------------------

Descripció del Lloc de Treball núm. Departament

Denominació Grup Tipus Dotació

Naturalesa:

- Funcionari Administració General	<input type="checkbox"/>
- Funcionari Administració Especial	<input checked="" type="checkbox"/>
- Personal Laboral	<input type="checkbox"/>
- Personal Eventual	<input type="checkbox"/>

Requisits:

Cos o Escala	<input type="text" value="Ad. Especial"/>	Subescala	<input type="text"/>	Serveis Especials	<input type="text"/>	Classe	<input type="text"/>	Serveis Especials	<input type="text"/>	Categoria	<input type="text"/>
Adscripció a Administració Pública <input type="text"/>											
Grau personal consolidat:		<input type="text"/>	Titulació:		<input type="text" value="Haver superat els tres primers anys de Llicenciatures de Matemàtiques i/o Estadística."/>						
Formació Específica:		<input type="text"/>									
Experiència:		<input type="text"/>									
Cursos:		<input type="text"/>									
Idiomes:		<input type="text"/>									

Sistema de provisió:

- Concurs:	Normal	<input checked="" type="checkbox"/>	Específic	<input type="checkbox"/>
- Redistribució d'efectius:		<input checked="" type="checkbox"/>		
- Lliure designació:		<input type="checkbox"/>		
- Lliure nomenament:		<input type="checkbox"/>		
- Mobilitat funcional (laborals):		<input type="checkbox"/>		

Dependència Jeràrquica: Nombre subordinats:

Nivell Complement Destinació Complement Específic Anual 2015 (excloses pagues extra)

ACTA PLE
 Data : 10/06/2015
 Nombre : 20150008
 Codi : 5JDPY5S7JRHGCLJLCTCCFSP6 | Verificació : http://gandia.sedelectronica.es/
 Document Signat electrònicament des de la plataforma eS-Publico Gestiona | Pàgina 12 de 161

AJUNTAMENT DE GANDIA

Condicions especials del lloc:

Dedicació normal

Funcions:

Definició i identificació d'indicadors estadístics i recursos d'informació sobre el coneixement social i econòmic de la ciutat de Gandia. Anàlisi de les tendències del Mercat de Treball local. Elaboració d'estudis i recerques. Disseny mostral i elaboració d'instruments i metodologies per a l'obtenció d'informació en els diferents estudis. Coordinació, si escau, de treballs de camp.

Manteniment, actualització i anàlisi de dades i indicadors de l'Observatori de Gandia (www.observatorigandia.org). Gestió del programa Aula Mentor: atenció a demandes d'informació, matriculació i convocatòries d'examen. Participar en l'elaboració de memòries estadístiques dels diferents programes i projectes de l'àrea. Qualsevol altra tasca anàloga a les anteriors.

Observacions:

Fitxa núm.

Descripció del Lloc de Treball núm. Departament

Denominació Grup Tipus Dotació

Naturalesa:

- Funcionari Administració General	<input type="checkbox"/>
- Funcionari Administració Especial	<input checked="" type="checkbox"/>
- Personal Laboral	<input type="checkbox"/>
- Personal Eventual	<input type="checkbox"/>

Requisits:

Cos o Escala	<input type="text" value="Ad. Especial"/>	Subescala	<input type="text"/>	Tècnica	<input type="text"/>	Classe	<input type="text"/>	Tècnics Auxiliars	<input type="text"/>	Categoria	<input type="text"/>
Adscripció a Administració Pública <input type="text"/>											
Grau personal consolidat:		<input type="text"/>	Titulació:		<input type="text" value="FP2 Branca Informàtica o equivalent"/>						
Formació Específica: <input type="text"/>											
Experiència: <input type="text"/>											
Cursos: <input type="text"/>											
Idiomes:		<input type="text" value="Valencià: Grau Elemental Junta Qualificadora"/>									

Sistema de provisió:

- Concurs:	Normal	<input checked="" type="checkbox"/>	Específic	<input type="checkbox"/>
- Redistribució d'efectius:		<input checked="" type="checkbox"/>		
- Lliure designació:		<input type="checkbox"/>		
- Lliure nomenament:		<input type="checkbox"/>		
- Mobilitat funcional (laborals):		<input type="checkbox"/>		

Dependència Jeràrquica: Nombre subordinats:

ACTA PLE
 Nombre : 2015-0008
 Codi : 5JDPY\$97JRHGCUJLCTCCFSF6 | Verificació : <http://gandia.sedelectronica.es>
 Document Signat electrònicament des de la plataforma eS-Publico Gestiona | Pàgina 13 de 161

AJUNTAMENT DE GANDIA

Nivell Complement Destinació 14 Complement Específic Anual 2015 7.607,64 € (excloses pagues extra)

Condicions especials del lloc:

Dedicació normal

Funcions:

Dur a terme la posada a punt dels equips i components informàtics, per al seu funcionament en condicions òptimes. Realitzar el manteniment preventiu d'ordinadors, xarxes i servidors, i altres equips de comunicació, amb la finalitat de reduir el risc d'errors i evitar les avaries. Muntatge, instal·lació i administració de xarxes estàndard i wireless. Instal·lació, substitució, configuració i connexió de l'equipament i components informàtics, com el de nova incorporació. Realitzar la gestió, distribució i inventari dels materials i equips informàtics de l'àrea. Administrar i mantenir la pàgina web d'Urbalab Gandia i suport a altres webs de l'àrea. Impartir cursos i tallers de formació sobre Noves Tecnologies. Difondre les activitats del centre, a través dels diferents espais digitals i xarxes socials.

Observacions:

Fitxa núm.

Descripció del Lloc de Treball núm. 17/035 Departament PROMOCIÓ ECONÒMICA I SOCIAL

Denominació INFORMADOR LABORAL Grup B Tipus N Dotació 015

Naturalesa: - Funcionari Administració General - Funcionari Administració Especial - Personal Laboral - Personal Eventual

Requisits:

Table with columns: Cos o Escala, Ad. Especial, Subescala, Serveis Especials, Classe, Serveis Especials, Categoria. Includes fields for Adscripció a Administració Pública, Grau personal consolidat, Titulació, Formació Específica, Experiència, Cursos, Idiomes.

Sistema de provisió:

- Concurs: Normal [X] Específic []
- Redistribució d'efectius: [X]
- Lliure designació: []
- Lliure nomenament: []
- Mobilitat funcional (laborals): []

AJUNTAMENT DE GANDIA

Dependència Jeràrquica:	Coordinador de Promoció Econòmica	Nombre subordinats:	
-------------------------	-----------------------------------	---------------------	--

Nivell Complement Destinació	16	Complement Específic Anual 2015 (excloses pagues extra)	4.189,08 €
------------------------------	----	---	------------

Condicions especials del lloc:

Dedicació normal.

Funcions:

Acollir i informar usuaris/àries sobre els recursos interns del projecte urban i altres recursos de l'àrea, així com els recursos externs de formació i ocupació. Donar suport en la preselecció de beneficiaris/àries per a les accions formatives i ofertes d'ocupació. Col·laborar amb els departaments municipals per a derivació i recepció d'usuaris/àries als programes d'ocupació i formació. Gestió de la base de dades d'usuaris. Introducció de dades en l'eina informàtica SIDEC, referents a l'execució dels programes de formació per a l'ocupació.

Observacions:

La Junta de Govern de la Ciutat de Gandia, per unanimitat, aprova la proposta transcrita en els seus termes.»

INTERVENCIONS

- El **senyor Mascarell** reflecteix el seu estupor, atés que en Junta de Portaveus ningú sabia de què anava aquest assumpte.
- El **senyor Soler** indica que es limita a llegir el contingut de la Junta de Govern.

Finalitzades les intervencions, l'Alcaldia-Presidència sotmet a votació l'acord adoptat per la Junta de Govern de la Ciutat de Gandia, en sessió de 16 de març de 2015, anteriorment transcrit, el qual ratifica el Ple de la Corporació, per 15 vots a favor (PP: 13 i Bloc-Verds: Compromís: 2), 8 vots en contra (PSOE) i 1 abstenció (senyor Joan Lluís Soler Benavent).

3. COMISSIÓ DEL PLE DE L'ALCALDIA I RÈGIM INTERIOR. Dictamen (art. 7 ROPLE):

3.1 Reglament de Funcionament intern del Cos de la Policia Local de Gandia

«És dóna compte de la proposta formulada pel coordinador general d'assumptes d'alcaldia, de data 17 de març de 2015, en relació amb l'assumpte de referència, del tenor literal següent:

”ANTECEDENTS DE FET

Primer. El departament de Seguretat Ciutadana ha elaborat el Reglament de Funcionament Intern del Cos de la Policia Local de Gandia, norma municipal de caràcter reglamentari, que s'estructura en 15 capítols, 128 articles, 3 disposicions addicionals, 1 disposició derogatòria

AJUNTAMENT DE GANDIA

i 7 annexos, amb el contingut següent:

- Cap. I: Objecte
- Cap. II: Concepte i funcions
- Cap. III: Organització del Cos Local de Policia de Gandia
- Cap. IV: Normes comunes de funcionament
- Cap. V: Drets i deures
- Cap. VI: Retribucions
- Cap. VII: Segona activitat
- Cap. VIII: Mobilitat horitzontal. Trasllats en policia
- Cap. IX: Cursos de formació
- Cap. X: Serveis extraordinaris
- Cap. XI: Règim disciplinari
- Cap. XII: Armes
- Cap. XIII: Període vacacional
- Cap. XIV: Vehicles
- Cap. XV: Premis i recompenses
- Annex I: Organigrama del Cos de la Policia Local de Gandia
- Annex II: Complement específic
- Annex III: Escales i categories
- Annex IV: Escalafó i promoció professional, social i humana
- Annex V: Protocol de serveis extraordinaris
- Annex VI: Compensació als instructors de formació de la pròpia plantilla
- Annex VII: Sol·licitud i concessió dels permisos i llicències. Procediment

Segon. Es troben en l'expedient tres informes sobre aquesta norma reglamentària, emesos pel lletrat titular de l'Assessoria Jurídica (de data 26/02/2015), el cap de la Policia Local (de data 01/03/2015) i el secretari general del Ple (de data 12/03/2015).

En l'informe de l'Assessoria Jurídica, es determina la naturalesa de Reglament Orgànic d'aquesta norma, atés que en ella es regula l'organització i el funcionament d'un servei en la seua integritat.

Tercer. La Junta de Govern de la Ciutat de Gandia, en sessió celebrada el dia 16 de març de 2015, va aprovar el projecte de Reglament, en compliment del que disposa l'article 127.1 a) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local (d'ara endavant, LRBRL).

FONAMENTS JURÍDICS

Primer. Potestat reglamentària. Competència municipal en matèria de Policia Local. Procediment per a l'aprovació del Reglament

La potestat reglamentària, dins de l'esfera de les seues competències i en la seua qualitat d'Administració Pública de caràcter territorial, correspon als municipis, tal com reconeix l'article 4, punt 1, apartat a) de la LRBRL, i precisa l'article 55 del Reial Decret Legislatiu 781/1986, de 18 d'abril, pel qual s'aprova el Text Refós de Disposicions Legals Vigents en matèria de Règim Local (TRRL). Aquesta potestat reglamentària, que es tradueix en disposicions de caràcter general, revesteix, d'acord amb el que preveuen els articles 5 i 7 del Decret de 17 de juny de 1955, pel qual s'aprova el Reglament de Serveis de les

AJUNTAMENT DE GANDIA

Corporacions Locals, la forma d'ordenances o reglaments.

Pel que es refereix a la competència municipal en matèria de policia local, que és l'objecte de regulació d'aquest reglament, l'apartat 2 de l'article 25 de la LRBRL, després de la modificació efectuada en ell per la Llei 27/2013, de Racionalització i Sostenibilitat de l'Administració Local, estableix que, en tot cas, el municipi exercirà competències pròpies en els termes previstos en la legislació estatal o autonòmica, en matèria de policia local –lletra f) –, és a dir, substitueix la competència municipal consistent en seguretat, en llocs públics per policia local, la qual cosa suposa que les competències siguen totes les referides a la policia local; no obstant això, conformement amb l'apartat 3 d'aquest article, les competències municipals en aquesta matèria es determinaran per Llei, que, segons preveu l'apartat 4, haurà d'anar acompanyada d'una memòria econòmica que reflectisca l'impacte sobre els recursos financers de les administracions públiques afectades i el compliment dels principis d'estabilitat, sostenibilitat financera i eficiència del servei o l'activitat.

La Llei Orgànica 2/86, de 13 de març, de Forces i Cossos de Seguretat, dissenya els pilars fonamentals del règim jurídic aplicable a les Forces i Cossos de Seguretat, establint els seus principis bàsics d'actuació, fixant els seus criteris estatutaris i dissenyant un concepte nou de Policia, entés com a servei públic, encarregat del manteniment de la seguretat pública. En l'article 1.3 disposa que "les corporacions locals participaran en el manteniment de la seguretat pública, en els termes establerts en la Llei Reguladora de les Bases de Règim Local i en el marc d'aquesta Llei". I, en l'article 2, disposa que són Forces i Cossos de Seguretat els Cossos de Policia depenents de les Corporacions Locals.

Així mateix, l'article 4.1 de l'al·ludida llei orgànica, estableix que "el manteniment de la seguretat pública s'exercirà per les diferents administracions públiques, a través de les Forces i Cossos de Seguretat".

Al seu torn, l'article 52 disposa que "els Cossos de Policia Local són instituts armats de naturalesa civil, amb estructura i organització jerarquitzada, que es regeixen, quant al seu règim estatutari, pels principis generals dels capítols II i III del títol I, i per la secció 4a del capítol IV del títol II de la present Llei, amb l'adequació que exigisca la dependència de l'Administració corresponent, les disposicions dictades sobre aquest tema per les comunitats autònomes i els reglaments específics per a cada cos, i altres normes dictades pels ajuntaments corresponents."

Per tant, es reconeix a les comunitats autònomes potestat normativa en la matèria, sense perjudici de l'ordenació complementària de cada Cos de Policia Local, que correspon a la Corporació respectiva, com a expressió de l'autonomia municipal reconeguda per la Constitució Espanyola.

La Comunitat Autònoma Valenciana, mitjançant la Llei 6/1999, de 19 d'abril, de la Generalitat Valenciana, de Polícies Locals i de Coordinació de les Polícies Locals, establia el marc legislatiu suficient per al desenvolupament de les seues competències, entre les quals destaquen les referides a les funcions d'homogeneïtzació dels Cossos de Policia Local, la unificació dels criteris de selecció, formació, promoció i mobilitat dels seus membres, la coordinació de la formació professional d'aquests col·lectius i l'establiment de normes marc, a les quals hauran d'ajustar-se els reglaments de policies locals de les diferents corporacions locals, sense altres limitacions que el que disposa la mateixa Llei Orgànica de Forces i Cossos de Seguretat, i la Llei de Bases de Règim Local.

AJUNTAMENT DE GANDIA

En aquest sentit, el Consell de la Generalitat Valenciana, en exercici de les seues funcions de coordinació de les policies locals, va establir una norma marc sobre estructura, organització i funcionament dels Cossos de Policia Locals, mitjançant Decret 19/2003, de 4 de març.

Aquest Reglament fa una transposició dels preceptes de les lleis citades, regulant les qüestions i els aspectes essencials de l'organització i el funcionament del Cos de la Policia Local de Gandia.

Quant al procediment per a l'aprovació d'aquest Reglament, d'acord amb el que disposa el paràgraf primer de l'article 56 del TRRL, l'aprovació d'ordenances i reglaments locals s'ajustarà al que preveu l'article 49 de la LRBRL.

Conformement amb el precepte citat de la LRBRL, l'aprovació s'ajustarà al procediment següent:

- a) Aprovació inicial pel Ple
- b) Informació pública i audiència als interessats, pel termini mínim de trenta dies, per a la presentació de reclamacions i suggeriments.
- c) Resolució de totes les reclamacions i suggeriments presentats durant el termini i aprovació definitiva pel Ple.

En el cas que no s'hi hagués presentat cap reclamació o suggeriment, s'entendrà definitivament adoptat l'acord fins aleshores provisional.

Segon. Òrgan competent per a l'aprovació del Reglament

En tenir la naturalesa de reglament orgànic per regular l'organització i el funcionament d'un servei en la seua integritat, és a dir, nivells essencials de l'organització municipal, segons l'article 123.1.c) penúltim paràgraf de la LRBRL, l'òrgan competent per a la seua aprovació és el Ple de la Corporació, per la qual cosa serà necessari, en tot cas i amb caràcter previ, el dictamen de la Comissió delegada del Ple competent per raó de la matèria, que és la d'Alcaldia i Règim Interior, a tenor de l'acord plenari de 14 de juliol de 2011 (punt 5.2 de l'ordre del dia), pel qual es creen les Comissions del Ple i es determina el seu nombre, denominació, composició, règim de funcionament i règim competencial.

El quòrum que necessita aconseguir-se per a l'adopció de l'acord és el de majoria absoluta del nombre legal de membres de la Corporació, d'acord amb el que prescriu l'article 123.2, en relació amb el 123.1.c) de la LRBRL.

Tercer. Entrada en vigor del Reglament

Conformement amb l'article 70.2 de la LRBRL, en la redacció donada per la Llei 57/2003, de 16 de desembre, de Mesures per a la Modernització del Govern Local, les ordenances i els reglaments es publicaran en el *Butlletí Oficial de la Província*, i no entraran en vigor fins que s'haja publicat completament el seu text i haja transcorregut el termini previst en l'article 65.2 d'aquesta norma legal, és a dir, 15 dies comptats des de la recepció, per part de l'Administració de l'Estat i de les comunitats autònomes, de la comunicació de l'acord

AJUNTAMENT DE GANDIA

municipal que ha de remetre'ls l'Ajuntament.

Sobre la base dels antecedents de fet i fonaments jurídics exposats, es formula a la Comissió d'Alcaldia i Règim Interior, per a la seua elevació al Ple de la Corporació, la següent

PROPOSTA D'ACORD

PRIMER. Aprovar el Reglament de Funcionament Intern del Cos de Policia Local de Gandia, el qual s'incorpora, com a Annex, al present dictamen.

SEGON. Sotmetre simultàniament l'expedient i l'esmentada norma de caràcter reglamentari al tràmit d'informació pública i audiència als interessats, previst en l'article 49 de la LRBRL, pel termini de trenta dies, a l'efecte de reclamacions i/o suggeriments, mitjançant edictes que s'inseriran en el *Butlletí Oficial de la Província*, al tauler d'anuncis de la Casa Consistorial i a la web municipal. En el cas que no es formulin aquestes, l'acord inicial esdevindrà definitiu, d'acord amb el que preveu el paràgraf final d'aquest precepte legal.

TERCER. El present Reglament entrarà en vigor en la forma que disposa l'article 70.2, en relació amb el 65.2, de la LRBRL, i després del compliment de les formalitats que prescriuen els preceptes citats.

ANNEX

REGLAMENT DE LA POLICIA LOCAL DE GANDIA

CAPÍTOL I OBJECTE

Article 1. Àmbit d'aplicació

El present Reglament d'Organització i Funcionament intern del Cos de Policia Local de Gandia serà aplicable a tot el personal funcionari i interí pertanyent a aquest, siga quina siga la seua categoria.

CAPÍTOL II

CONCEPTE I FUNCIONS

Article 2. Missió de la Policia Local de Gandia

La Policia Local de Gandia és el Cos de Seguretat Pública dependent del municipi, la missió del qual amb vistes al que estableix la Constitució, consisteix a protegir el lliure exercici dels drets i llibertats, i garantir la seguretat ciutadana, mitjançant el

AJUNTAMENT DE GANDIA

compliment de les funcions atribuïdes en la legislació vigent.

Article 3. Concepte

1. El Cos de la Policia Local, integrant dels Cossos i Forces de Seguretat, és un Institut Armat de naturalesa civil, amb estructura i organització jerarquitzada sota l'autoritat superior de l'Alcaldia.
2. La denominació del Cos de Policia dependent de la Corporació Local serà la de Cos de Policia Local de Gandia i s'identificarà amb les sigles CPLG.

Article 4. Règim Jurídic

La Policia Local de Gandia es regirà pel que disposa la Llei Orgànica de Forces i Cossos de Seguretat 2/86, de 13 de març, la normativa aplicable al règim local, la Llei 6/99, de 19 d'abril, de Coordinació de Polícies Locals de la Comunitat Valenciana, Decret 19/2003, de 4 de març, del Consell de la Generalitat, pel qual es regula la Norma Marc sobre estructura, organització i funcionament dels Cossos de Policia Local de la Comunitat Valenciana, els reglaments i ordenances que aprobe l'Ajuntament, el present Reglament de funcionament intern, i altres disposicions legals i reglamentàries d'aplicació.

Article 5. Funcions

El Cos de Policia Local de Gandia, en tot cas, haurà d'exercir les funcions següents:

- a) Protegir les autoritats de les corporacions locals, i vigilar els seus edificis i instal·lacions.
- b) Ordenar, senyalitzar i dirigir el trànsit al nucli urbà, d'acord amb el que estableixen les normes de circulació.
- c) Instruir atestats per accidents de circulació dins del nucli urbà.
- d) Policia Administrativa, quant a ordenances, bans i altres disposicions municipals dins de l'àmbit de la seua competència.
- e) Participar en les funcions de Policia Judicial, en la forma establerta en l'article 29.2 de la Llei Orgànica 2/86, de 13 de març, de Forces i Cossos de Seguretat.
- f) La prestació d'auxili en els casos d'accident, catàstrofe o calamitat pública, participant, en la forma prevista en les lleis, en l'execució dels plans de Protecció Civil.
- g) Efectuar totes les actuacions que tendisquen a evitar la comissió d'actes delictius, en el marc de col·laboració establert en les juntes de seguretat.
- h) Vigilar els espais públics i col·laborar amb les Forces i Cossos de Seguretat de

AJUNTAMENT DE GANDIA

l'Estat i amb la Policia de les comunitats autònomes, en la protecció de les manifestacions i el manteniment de l'ordre en grans concentracions humanes, quan siguen requerits per a això.

í) Cooperar en la resolució dels conflictes privats, quan siguen requerits per a això.

í) Totes les altres que els siguen expressament atribuïdes en la legislació aplicable a les policies locals i pels òrgans municipals competents.

Article 6. Gestió directa del servei policial

L'exercici de les competències municipals derivades de la prestació del servei de seguretat pública serà realitzat, de forma exclusiva i directa, pels funcionaris dels cossos de Policia Local i, si escau, per les persones a què es refereix l'article 2 de la Llei 6/99, de 19 d'abril, de Coordinació de les Polícies Locals de la Comunitat Valenciana, sense que, en cap cas, corresponga la gestió indirecta o diferida del servei.

CAPÍTOL III ORGANITZACIÓ DEL COS LOCAL DE POLICIA DE GANDIA

Article 7. Organització

La Policia Local de Gandia, que actualment s'organitza seguint l'esquema de l'Annex I, s'integra en Cos únic, en el qual existeixen especialitats, d'acord amb les seues pròpies necessitats, sota l'autoritat superior i dependència directa de l'Alcaldia o membre de la Corporació en qui delegue.

El Cos de la Policia Local presenta, actualment, les especialitats que s'indiquen en el referit Annex I.

1. Serveis administratius

- Direcció
- Multes
- Senyalització
- Educació Vial
- Mobilitat
- Formació

2. Unitats de Districte (Seguretat Ciutadana):

- Unitat de Districte
- UOPP
- Central
- Depòsit

AJUNTAMENT DE GANDIA

3. Unitat de Trànsit:

- Motoristes
- Atestats
- Victors
- Grua

4. Unitat de Policia de Proximitat (barris i Santa Anna)

5. Unitat de Vigilància i Custòdia d'Edificis i Instal·lacions Públics (ocupats, preferentment, per funcionaris en situació de segona activitat).

6. Qualsevol altra que, per necessitats del servei, pogueren crear-se.

7. En el cas que alguna altra autoritat, regidor, funcionari o institució necessitara dels serveis de la Policia Local, excloent-se d'aquest supòsit les situacions d'emergència, haurà de sol·licitar-los, amb suficient antelació, a l'Alcaldia o Regidoria de Policia Local, la qual disposarà allò convenient sobre la realització d'aquest servei. Referent a això, es tindrà present que l'actuació dels funcionaris de la Policia Local es realitzarà sempre sota les ordres dels seus comandaments naturals, sense perjudici de la dependència de jutges i tribunals, en el que afecta les funcions de Policia Judicial.

Article 8. Estructura

1. El Cos de Policia Local de Gandia haurà d'ajustar la seua organització a l'estructura mínima següent:

Per cada 6 agents, almenys un oficial
Entre 1 i 3 oficials, un inspector
Entre 1 i 3 inspectors, un intendent
Entre 1 i 2 intendents, un intendent principal

2. L'existència d'una categoria superior comportarà, necessàriament, la de les inferiors.

Article 9. Direcció

1. El cap immediat i operatiu en el Cos de la Policia Local de Gandia serà el funcionari de la màxima categoria existent en la plantilla. En el cas que hi haja més d'un funcionari en la mateixa categoria, el nomenament s'efectuarà pel procediment de lliure designació, d'acord amb els principis d'igualtat, mèrit, capacitat i publicitat.

2. El lloc de Direcció posseeix la màxima responsabilitat en la Policia Local i té el comandament immediat sobre les unitats i els serveis en els quals s'organitze, exerceix les funcions que legalment i reglamentària es determinen, a través del present Reglament, que són, entre d'altres, les següents:

a) Exigir a tots els membres de la plantilla de Policia Local el compliment dels seus deures, sense perjudici de les atribucions que corresponen a cada funcionari.

AJUNTAMENT DE GANDIA

- b) Designar el personal que ha d'integrar cadascuna de les unitats i serveis, mitjançant ordre del Cos, després dels oportuns processos d'adscripció reglamentats, segons el que s'estableix, per a la provisió de llocs de treball, en el capítol VIII del present reglament i, en casos d'urgència, fins a formalitzar aquests procediments.
- c) Dirigir i coordinar l'actuació i el funcionament de tots els serveis del cos, inspeccionant totes les vegades considere, les unitats i dependències d'aquest.
- d) Elaborar la Memòria anual del Cos de Policia Local.
- e) Elevar a l'Alcaldia els informes i les propostes d'organització i millora dels serveis del Cos, facilitant les dades necessàries per a l'elaboració dels pressupostos i avaluant les necessitats dels recursos humans i materials, per a formular les propostes corresponents.
- f) Proposar a l'Alcaldia la iniciació de procediments disciplinaris als membres del Cos, quan la seua actuació així ho requerisca, així com la concessió de distincions al personal del Cos.
- g) Fer les propostes necessàries a l'Alcaldia, perquè la formació professional i permanent del personal del Cos quede garantida, conforme es contempla en el capítol IX del present Reglament.
- h) Formar part de la Junta Local de Seguretat Ciutadana i de la Junta o Comissió Local de Protecció Civil, així com de tots els organismes oficials que corresponga, segons la legislació vigent.
- i) Presidir la Junta de Comandaments del Cos.
- j) Acompanyar, en la seua qualitat de màxim representant de la Policia Local, la Corporació en aquells actes públics a què concórrega aquesta i se'l requerisca.
- k) Mantenir el necessari grau de comunicació amb les direccions dels altres cossos de seguretat i d'altres policies locals, així com amb la Direcció Provincial de Trànsit, Institut Valencià de Seguretat Pública i els òrgans de Protecció Civil, amb vistes a una col·laboració eficaç en matèria de seguretat i protecció ciutadanes.
- l) Totes les que s'estableixen en el present Reglament i les que, si escau, puga establir la Corporació.
- m) Formar part del Consell de Policia.
- n) Estar present en les incidències de més rellevància o en els moments en què, per la seua transcendència, s'indique la seua presència.

Article 10. Substitució de la Direcció

En els supòsits d'absència o malaltia del cap del Cos, la Direcció l'exercirà un funcionari, designat per l'Alcaldia, prèvia proposta d'aquell, atenent, en tot cas, els principis d'igualtat, mèrit, capacitat, antiguitat i disposició per al servei.

Article 11. Funcions del comandament

1. Els comandaments del Cos exigiran a tots els seus subordinats el compliment de les obligacions que tinguen encomanades i hauran de posar, immediatament, en coneixement dels seus superiors tots els fets rellevants (tant positius com negatius) o novetats que observen en el servei, que siguen dignes d'esment.

2. Les funcions i competències dels comandaments seran, en tot cas, les següents:

2.1. Intendent principal

- a) Mantenir contacte estret amb l'intendent principal en cap.
- b) Auxiliar l'intendent principal en cap per al millor compliment de les seues funcions.
- c) I qualsevol altra que poguera correspondre-li pel seu càrrec.

2.2. Intendents

- a) Mantenir contacte estret amb el personal al seu càrrec.
- b) Col·laborar amb l'intendent principal en cap en les valoracions que corresponguen a aquest.
- c) Auxiliar, de forma directa, l'intendent principal en cap per al millor compliment de les seues funcions.
- d) I qualsevol altra que poguera correspondre-li pel seu càrrec.

2.3. Inspectors

- a) Presidir els actes de presa i lliurament del servei, llegint-lo.
- b) Vetllar pel compliment exacte de les instruccions i els serveis encomanats al personal a les seues ordres.
- c) Realitzar visita periòdica d'inspecció als llocs i les zones on es realitzen els serveis.
- d) Donar compte de tots els incidents que pogueren produir-se durant el servei, verbalment o per escrit, segons la seua importància.
- e) Efectuar una valoració anual, com a mínim, dels oficials i agents a les seues ordres.
- f) Controlar la utilització racional del material i la distribució del personal, amb vistes a l'eficàcia en el servei.
- g) Auxiliar els intendents, quan els siga requerit.
- h) Col·laborar amb oficials i agents, i assumir en les actuacions, en conjunt, el lloc de més responsabilitat o perill, si l'hi haguera.

AJUNTAMENT DE GANDIA

- i) Coordinar els diferents grups que formen part de les unitats que presten servei de forma conjunta i ser els caps del servei en aquest torn.
- j) I qualsevol una altra que es derive de les seues funcions.

2.4. Oficials

- a) Supervisar els serveis encomanats als agents al seu càrrec, així com que aquests facen una utilització correcta del material que els haja estat assignat.
- b) Vetllar pel compliment dels serveis encomanats als Agents a les seues ordres, sent responsables davant el seu immediat superior jeràrquic de la correcta realització d'aquests.
- c) Donar compte a l'inspector que li corresponga dels serveis meritoris que realitze el personal dependent d'aquest, així com de les irregularitats que pogueren cometre's.
- d) Col·laborar amb els agents en la realització de les funcions encomanades, assumint les actuacions i, en conjunt, el lloc de més responsabilitat o perill, si l'hi haguera.
- e) Auxiliar en les seues funcions l'Inspector que li corresponga.
- f) Són els encarregats de coordinar el personal del seu grup i són els caps de grup.
- g) Revisar diàriament, abans d'iniciar el servei, el material, amb vistes a la conservació i el manteniment adients.
- h) I qualsevol altra que es derive del seu càrrec.

3. Transmissió d'ordres, informes i sol·licituds

La transmissió d'ordres, informes, sol·licituds i reclamacions relatives al servei s'efectuarà a través dels comandaments immediats, els quals les tramitaran amb la màxima diligència, en un termini no superior a deu dies hàbils, amb l'informe sobre la pertinència o no d'accedir al que se sol·licita o reclama.

4. Substitució comandament intermedi

En el cas d'absència temporal del comandament d'un grup o unitat, o en concórrer qualsevol circumstància que li impedisca exercir les seues funcions, aquestes seran assumides, en cas d'urgència i que no existira un altre membre d'igual categoria, per un altre de la categoria immediata inferior, atenent en tot cas, a principis d'igualtat, mèrit i capacitat del comandament que haja d'absentar-se. Aquesta funció serà retribuïda, en la quantitat proporcional que corresponga.

5. Funcions de l'agent

Corresponen a l'agent el compliment exacte de les funcions genèriques que se li encomanen en el present reglament, així com les específiques de la destinació concreta que exercisca, i complir puntualment les ordres dels seus superiors jeràrquics, orientades a aquesta finalitat.

CAPÍTOL IV NORMES COMUNES DE FUNCIONAMENT

Article 12. Consell de Policia Local

1. Règim de sessions

Ordinària. Se celebraran una vegada cada tres mesos, com a mínim.

Extraordinària. Quan les circumstàncies ho requerisquen.

2. Règim de convocatòria

Ordinària. Se celebraran el primer dijous de cada trimestre (març, juny, setembre i desembre), a les 09.30 hores, a la Central de la Policia Local i, si fóra festiu, el dijous següent.

Extraordinària. Quan les circumstàncies ho requerisquen i amb la major immediatesa possible, en els supòsits de necessitat urgent. I en la resta dels casos, amb 24 hores d'antelació a la seua convocatòria.

3. Estructura i composició

Sobre la base del que disposa l'art. 12 del Decret 19/2003, de 4 de març, del Govern Valencià, la composició del Consell de la Policia de Gandia serà el que, tot seguit, es detalla:

PRESIDENT: alcalde o regidor delegat

1r VOCAL: cap de la Policia Local

VOCALS: dos representants de cada sindicat amb afiliats en la Policia Local

SECRETARI: membre de la Policia Local designat pel mateix Consell.

SUPLENTS: els que determine cada part del Consell, sempre que tinguen caràcter representatiu.

4. Funcions

Són funcions del Consell de la Policia Local:

4.1. Aquelles recollides en l'art. 12.2 del Decret 19/2003, de 4 de març, del Govern Valencià, o norma posterior que la modifique o substituïska:

- a) Mediació en els conflictes interns
- b) Tindre coneixement dels procediments disciplinaris per faltes molt greus.
- c) Estar assabentats dels informes en matèria de felicitacions.
- d) Ser escoltats en els processos de determinació de les condicions de prestació del servei del personal del Cos.
- e) Conèixer l'adscripció i adjudicació de llocs de segona activitat.
- f) La resta que li atribuïska la legislació vigent.

4.2. Aquelles recollides en l'Acord de la Mesa General de Negociació, que són les següents:

- a) Ser escoltats i participar en els processos de determinació dels mitjans materials (vehicles) i personals relacionats amb la prestació del servei del Cos, desenvolupant fórmules per a l'adscripció als diferents serveis voluntaris, uniformitat, equipament i mitjans materials relacionats amb elles.
- b) Vetllar per l'assignació equilibrada dels serveis voluntaris.
- c) Reglamentació de l'adscripció i mobilitat entre els diferents grups de servei.

4.3. Així com aquelles funcions que determine el mateix Consell, tant en el desenvolupament dels punts anteriors com en les mateixes necessitats del Consell i que s'adeqüen a la legislació vigent, entre d'altres:

- a) Tindre, també, coneixement de les faltes lleus i greus.
- b) Conèixer sobre els informes en matèria de felicitacions i arbitrar els canals per al trasllat d'aquestes als òrgans competents de la Generalitat Valenciana.
- c) Desenvolupar les condicions que han de reunir els llocs de treball de segona activitat.
- d) Actualització legislativa a la disposició de la Plantilla, a través d'un fons bibliogràfic gestionat per un Policia Local de Segona Activitat (si pot ser).
- e) Proposta de millores en infraestructures i instal·lacions de les dependències policials.
- f) Determinar les necessitats d'uniformitat.
- g) Conèixer les comissions de servei.

Article 13. Junta de Comandaments

Es constituirà la Junta de Comandaments, com a òrgan consultiu de la Direcció de la Policia Local. Estarà composta per quatre funcionaris, si més no, que ocupen la màxima categoria de la plantilla i les immediatament inferiors. En tot cas, hi haurà representació dels oficials, amb dos membres triats lliurement entre aquests.

En el supòsit d'existir més de tres funcionaris de l'escala superior, tots ells formaran part de la Junta de Comandaments. Es nomenaran suplents entre les diferents categories.

El seu funcionament es regirà per reglament acordat en la Junta, que figura com a Annex al present.

Article 14. Canal reglamentari

El canal reglamentari dins del Cos de Policia Local de Gandia és el mitjà de transmissió d'ordres, informes i sol·licituds relatives al servei.

Les sol·licituds i reclamacions relatives al servei es cursaran a través dels comandaments immediats, els quals les transmetran, al més prompte possible, amb l'informe sobre la pertinència o no d'accedir al que se sol·licita o reclama, si escau. En cap cas, se sobrepassarà el termini de deu dies hàbils per donar el tràmit que corresponga.

AJUNTAMENT DE GANDIA

Article 15. Targeta d'Identitat Professional

Els membres de la Policia Local estaran proveïts d'una Targeta d'Identitat Professional i una Placa policial concordades amb el que estableix la normativa de la Generalitat Valenciana, les quals utilitzaran, quan es troben de servei. Fora d'aquest, únicament es podran utilitzar en defensa de la legalitat o de la seguretat ciutadana.

Article 16. Jornada i horari laboral

1. La jornada i horari laboral serà aquell que s'acorde en la Mesa General de Negociació del Personal Funcionari, d'acord amb la normativa vigent.

2. En els casos d'emergència i, en general, en aquells en què la situació excepcional ho requerisca, tot el personal estarà obligat a la prestació de servei permanent, fins que cessen els motius d'emergència o necessitat; aquests seran compensats en la forma establerta en la legislació vigent i acords que hi haja en l'àmbit de la Corporació Municipal de Gandia.

Article 17. Uniformitat

1. Els membres de la Policia Local, en el compliment de les seues funcions, hauran de vestir l'uniforme reglamentari, excepte en els casos previstos en l'article 52.3 de la Llei Orgànica de Forces i Cossos de Seguretat.

2. Fora de l'horari de servei o dels actes que es deriven de les seues funcions, està prohibit l'ús de l'uniforme, excepte en aquells casos en què la norma ho permeta.

3. L'uniforme s'ajustarà al que preveu el Decret d'Uniformitat de la Generalitat Valenciana i respectarà la imatge corporativa que han de donar els cossos de policia local valencians.

4. El calendari sobre caducitat i reposició de peces d'uniformitat per al personal del Cos de la Policia Local de Gandia es determinarà en el Consell de Policia i s'alternarà, anualment, la uniformitat d'estiu o hivern.

En el moment de l'ingrés com a membre del Cos de la Policia Local de Gandia, tant si aquest es produeix per torn lliure com si és per torn de mobilitat o permuta amb un altre funcionari del Cos, es lliurarà tot el material, efectes i uniformitat relacionats anteriorment.

Si alguna de les peces, material o efectes es deterioraren en acte de servei o en qualsevol altra circumstància relacionada amb ell, se substituiran sense necessitat de tractament per part del Consell de Policia.

CAPÍTOL V DRETS I DEURES

Article 18. Drets

Els drets dels membres del Cos de Policia Local són els recollits en la Llei Orgànica de Forces i Cossos de Seguretat, així com els establerts, amb caràcter general, per als funcionaris d'Administració Local, amb les particularitats previstes en la Norma Marc i en

AJUNTAMENT DE GANDIA

aquest reglament, especialment, els següents:

a) A una remuneració justa i adequada, que contemple el seu nivell de formació, règim d'incompatibilitats, dedicació i el risc que compartisca la seua missió, així com l'especificitat dels seus horaris de treball i peculiar estructura, d'acord amb el que estableixen l'article 20 i següents d'aquest Reglament.

b) A una adequada formació i perfeccionament, amb la garantia, per a la seua materialització, com a mínim, de 40 hores, en còmput anual, dins de la jornada laboral, tal com disposa el capítol IX del present Reglament.

c) A l'adequada promoció professional i provisió de llocs de treball, d'acord amb els principis d'objectivitat, igualtat d'oportunitats, mèrit, capacitat i publicitat.

d) A una jornada de treball adaptada a les peculiaritats de la funció policial, respectant, com a mínim, la meitat dels descansos de finalització de setmana i festius. Així mateix, es facilitarà el coneixement de la jornada de treball, torns i festius, mitjançant quadrants confeccionats, com a mínim, amb un mes d'antelació a la seua aplicació.

e) A unes adequades prestacions de Seguretat Social, d'acord amb la seua legislació específica, procurant l'equiparació a aquella dels diferents sistemes de protecció.

f) A obtenir informació i participar en les qüestions del personal, a través dels seus representants sindicals.

g) A les recompenses i premis que s'establisquen reglamentàriament, els quals hauran de constar en els expedients personals.

h) Dret a assistència i defensa lletrada, quan siga exigida responsabilitat amb motiu d'actes derivats del compliment de les funcions que tenen encomanades,

En les seues compareixences davant l'Autoritat Judicial per raó d'actes de servei, els membres de la Policia Local hauran de ser assistits per un lletrat dels serveis municipals o al servei de l'Ajuntament, d'acord amb el que preveu el ROGA, en aquells casos en què ho decidisca la mateixa Corporació o ho sol·liciten els policies objecte de la compareixença.

i) A no ser discriminat per la seua afiliació a partits polítics, sindicats i associacions professionals o d'una altra índole.

j) Al vestuari i equip adequat al lloc de treball que exercisquen, el qual haurà de proporcionar l'Ajuntament i haurà de reunir les característiques assenyalades en l'article 17 d'aquest Reglament.

k) A la informació i participació en temes professionals, amb les limitacions que l'acció policial requereix i la seguretat i reserva que el servei impose.

l) A prestar el Servei, en les condicions de seguretat i higiene en el treball adequats.

m) A la representació i negociació col·lectiva, que s'exercirà conformement amb el que estableix la legislació vigent.

n) Al fet que els siga facilitada la renovació dels permisos de conduir exigits per la professió.

o) A la prestació del servei en condicions dignes.

p) Quan, fora de la seua jornada de treball haja d'assistir a les dependències judicials per a la pràctica de qualsevol diligència judicial relacionada directament amb el servei i es trobe fora de la seua jornada laboral, se li compensarà el temps invertit en això de la forma següent:

- Assistència a les dependències judicials de Gandia, (judici oral, presa de declaració o forense): es computaran 4 hores de permís o s'abonarà prenent com a base els acords aconseguits amb la Corporació.
- Assistència a les dependències judicials fora de la ciutat: es computaran 8 hores de permís o s'abonarà prenent com a base els acords aconseguits amb la Corporació.

AJUNTAMENT DE GANDIA

- Les quantitats que pogueren resultar dels punts referits anteriorment, s'abonaran a més vençut.

Les hores acumulades pel policia es compensaran d'acord amb l'ordre de permisos que s'annexa al present reglament.

També es podran sol·licitar fins a un total de 7 dies de permís consecutius; l'acceptació dependrà de les necessitats del servei.

q) Quan el policia haja d'efectuar desplaçaments fora del terme municipal, per raons directament relacionades amb el servei (assistència a judicis, cursos de formació, etc.) i no se li facilite vehicle oficial, tindrà dret a la compensació pels conceptes que corresponguen de dietes i quilometratge que estiguen previstes en la legislació general per al personal funcionari.

r) A la compensació / gratificació econòmica que els puga correspondre per la realització de serveis de caràcter extraordinari, segons acord vigent.

s) A l'aplicació, de forma subsidiària, de tots els drets i deures de tot tipus que es reconega al personal laboral de l'Ajuntament de Gandia en el seu Conveni col·lectiu.

t) A una adequada carrera professional, en la forma que legalment es determine.

o) A una adequada protecció de la salut física i psíquica.

v) Els altres que s'establisquen en les lleis. Disposicions reglamentàries de desenvolupament o que es deriven dels anteriors.

Article 19. Deures

A més dels corresponents a la seua condició de funcionaris al servei de l'Administració Local, els membres de la Policia Local tindran els deures derivats dels principis bàsics d'actuació continguts en la Llei Orgànica de Forces i Cossos de Seguretat i, en particular, els següents:

a) Jurar o prometre la Constitució, com a norma fonamental de l'Estat, i l'Estatut d'Autonomia de la Comunitat Valenciana.

b) Vetlar pel compliment de la Constitució, de l'Estatut d'Autonomia de la Comunitat Valenciana i de l'ordenament jurídic.

c) Actuar en el compliment de les seues funcions amb absoluta neutralitat i imparcialitat, i en conseqüència sense discriminació per raó de raça, sexe, religió, opinió o qualsevol altra condició o circumstància personal o social.

d) Actuar amb integritat i dignitat inherents a l'exercici de la seua funció, abstenint-se de tot acte de corrupció i oposant-se a aquests resultament.

e) Impedir i no exercir cap tipus de pràctica abusiva, comporte o no violència físic o moral.

f) Guardar el secret adient en els assumptes del servei que se'ls encomane, així com la identitat dels denunciants.

g) Obeir i executar les ordres que reben dels seus superiors jeràrquics o que figuren en els taulers d'anuncis o es publiquen en les ordres de servei, sempre que no constituïsquen un

AJUNTAMENT DE GANDIA

il·lícit penal o foren contraris a l'ordenament jurídic, i comunicar-ho al superior jeràrquic de qui emane l'ordre, en cas de dubte.

h) Dur a terme les seues funcions amb dedicació total, intervenint sempre, en qualsevol temps i lloc, estant o no de servei, en defensa de la legalitat i de la seguretat ciutadana.

i) Presentar-se, en tot moment, en perfecte estat d'uniformitat i agençament personal, excepte causes justificades.

j) Conservar adequadament, tant el vestuari com els equips que li foren lliurats o encomanats per al seu ús o custòdia, i no podrà utilitzar, en cap cas, l'uniforme fora de l'execució dels serveis encomanats.

k) Presentar-se amb puntualitat i complir íntegrament la seua jornada de treball, sense poder abandonar el servei fins a ser rellevat.

l) Observar, en tot moment, una conducta de màxim decor i probitat, ajustada a la dignitat de la professió, i tractar el ciutadà amb una educació acurada.

m) Intervenir per a evitar qualsevol tipus de delicte o falta.

n) Donar suport als seus companys i als altres membres de les Forces i Cossos de Seguretat, quan siguen requerits o fóra necessària la seua intervenció.

o) Informar els detinguts dels seus drets i comunicar-los, amb la suficient claredat, els motius de la detenció.

p) Assumir, per part del funcionari de més categoria, la iniciativa i responsabilitat en la realització dels serveis. En el cas d'igualtat de categoria, prevaldrà l'antiguitat, excepte si l'autoritat o el comandament competent n'efectuen designació expressa.

q) Utilitzar l'arma en els casos i en la forma prevista en les lleis, tenint sempre presents els principis de congruència, oportunitat i proporcionalitat en la utilització dels mitjans al seu abast.

r) Efectuar les sol·licituds utilitzant els canals reglamentaris.

s) Incorporar-se al servei i no consumir begudes alcohòliques, drogues tòxiques, estupefaents o substàncies psicotròpiques. Als efectes anteriors, quan es donen signes que palesen l'incompliment del deure anterior, estaran obligats a sotmetre's, amb les garanties establertes en la legislació sobre seguretat vial, a les proves oportunes per a la detecció d'aquestes substàncies i, en cap cas, hauran de sobrepassar la taxa d'alcohol establerta per a vehicles de servei d'urgència.

t) Mantenir en el servei una actitud d'activa vigilància, parant esment a totes les incidències que observen, especialment les que afecten els serveis públics i conservació de béns municipals.

o) Informar als seus superiors de qualsevol incidència en el servei, reflectint fidelment els

AJUNTAMENT DE GANDIA

fets i aportant totes les dades objectives que siguen necessàries per a la deguda comprensió d'aquests.

v) Saludar les autoritats locals, autonòmiques, estatals i comandaments de la Policia Local, i els seus símbols i himnes en actes oficials, així com qualsevol ciutadà al qual es dirigisquen.

La salutació de cortesia policial es realitzarà portant la mà dreta estesa, amb els dits junts i el palmell cap avall, fins al botó de la gorra o peça de cap.

x) Assistir, dins de la seua jornada laboral, als cursos de formació i reciclatge que acorde la Corporació, en la forma prevista en el Capítol IX del present Reglament

y) Els altres que s'establisquen en les lleis, disposicions reglamentàries de desenvolupament o que es deriven de les anteriors.

CAPÍTOL VI RETRIBUCIONS

Article 20. Conceptes retributius

Els conceptes retributius dels membres del Cos de Policia Local s'ajustaran al que estableix la legislació bàsica sobre funció pública.

Article 21. Grups

La quantia de les retribucions bàsiques serà la que legalment corresponga, d'acord amb els grups d'equivalències que s'establisquen en la Llei de Coordinació de Polícies Locals de la Comunitat Valenciana.

- Grup A1:
 - Intendent principal en cap
 - Intendent principal
- Grup A2:
 - Intendent
 - Inspector
- Grup C1:
 - Oficial
 - Agent

Article 22. Nivells

La Junta de Govern de la Ciutat de Gandia, en la Relació de Llocs de Treball o, si escau, Catàleg, determinarà el nivell corresponent a cada categoria.

AJUNTAMENT DE GANDIA

El nivell de complement de destinació d'un lloc de treball serà superior al que corresponga a qualsevol altre subordinat a aquest.

A la Direcció del Cos se li aplicarà, en tot cas, el nivell màxim.

Article 23. Complement específic

La Junta de Govern de la Ciutat de Gandia, en la Relació de Llocs de Treball o Catàleg determinarà la quantia del complement específic corresponent a tots aquells llocs que hagen de ser proveïts per funcionaris en situació activa del Cos de Policia Local, valorant, en tot cas, la dedicació professional, responsabilitats, perillositat, penositat, nocturnitat, festivitat i incompatibilitat a què fan referència la Llei Orgànica de Forces i Cossos de Seguretat i Llei de Coordinació 6/99, així com l'especial dificultat tècnica, tal com es recull en l'Annex III del present Reglament.

Quan, per raons del Servei, el personal de determinada plaça desenvolupe funcions de categoria superior, tindran dret a percebre la diferència salarial a càrrec de l'específic, pel que fa a la categoria superior que exercisca.

Article 24. Jubilació

La corporació municipal convindrà, amb respecte a la legislació vigent, amb les organitzacions sindicals més representatives amb presència en el Cos de la Policia Local de Gandia, plans de jubilació anticipada, a l'efecte d'incentivar el rejuveniment de la plantilla i afavorir una jubilació digna a edats raonables, en atenció a les característiques de la professió.

La jubilació forçosa es produirà en complir el funcionari l'edat que s'estableisca en la legislació vigent, en matèria de Cossos i Forces de Seguretat.

CAPÍTOL VII SEGONA ACTIVITAT

Article 25. Concepte

1. La Segona Activitat és una situació administrativa especial, que té com a objecte garantir l'eficàcia en el servei dels integrants en actiu del Cos de la Policia Local i permetre, alhora, l'ajust permanent d'escales i categories, i l'adaptació de la situació administrativa i carrera professional als canvis del temps.

2. Les funcions eminentment operatives i, en ocasions, arriscades i penoses que exerceixen els funcionaris de la Policia Local justifiquen la regulació de la Segona Activitat, atenent el fet que les aptituds psicofísiques van perdent-se amb l'edat o per determinades circumstàncies.

3. En la plantilla de personal municipal aprovada anualment per la Corporació es determinarà, sota la classe personal de Serveis Especials, Policia Local, el nombre de places d'agents, oficials etc., que hagen de passar a la segona activitat, fent compatible els drets dels funcionaris amb les disposicions de l'Ajuntament, les necessitats del servei i, en definitiva, l'interés general.

Article 26. Procediment i valoració

1. La passada a la situació de segona activitat per edat es determinarà per resolució de l'Alcaldia, previ expedient amb aquest efecte, iniciat d'ofici o a instància de la persona interessada.

2. La passada a la situació de segona activitat per disminució de l'aptitud física o psíquica del funcionari podrà instar-la la Corporació o l'interessat, i l'haurà de dictaminar un tribunal mèdic, d'acord amb el procediment següent:

- a) Iniciat el procediment, es remetrà l'expedient al tribunal mèdic.
- b) El tribunal mèdic estarà compost per tres facultatius de l'especialitat de què es tracte, designats un per l'Ajuntament, un per la Conselleria de Sanitat i un altre per l'interessat. El règim de funcionament del tribunal serà el previst per als òrgans col·legiats i li correspondrà apreciar la insuficiència física o psíquica.
- c) El tribunal valorarà les circumstàncies en la persona afectada que li impedisquen o minoren, de forma manifesta, les aptituds funcionals i la seua capacitat professional, i emetrà el dictamen corresponent, en el qual es reflectiran les causes que han determinat la disminució de la capacitat per al servei ordinari.
- d) El dictamen mèdic que s'elabore garantirà el secret necessari i conclourà amb la declaració d'«apte» o «no apte».
- e) El dictamen emés pel tribunal mèdic vincularà l'òrgan competent per declarar la passada a la situació de segona activitat.
- f) Així mateix, el tribunal mèdic podrà disposar en el seu dictamen el reingrés de l'interessat en l'activitat ordinària, una vegada es produïska la seua total recuperació. La revisió podrà sol·licitar-la l'interessat o l'Alcaldia, amb l'informe, en tot cas, de la Direcció del Cos, i es requerirà, així mateix, l'emissió de dictamen del tribunal mèdic.

Article 27. Causes

Quan un membre dels cossos de Policia Local tinga disminuïda la seua capacitat per al compliment del servei ordinari, ja siga per malaltia, ja siga per raó d'edat, passarà a la situació de segona activitat, d'acord amb els criteris següents:

- a) Per raó d'edat, l'interessat podrà sol·licitar-la o l'Ajuntament podrà instar-la d'ofici, sempre que haja estat en situació d'actiu i prestant serveis, com a mínim, els cinc anys immediatament anteriors a la petició, en complir les edats següents:

Escala superior: 60 anys

Escala tècnica: 58 anys

Escala bàsica: 55 anys

b) Per malaltia, en tot moment, quan les condicions físiques o psíquiques del funcionari així ho aconsellen i no siga susceptible de ser declarat en situació d'invalidesa absoluta. Aquesta situació és assimilable i extensible a les funcionàries dels Cossos de la Policia Local, durant el període de gestació, previ dictamen mèdic que ho acredite.

Article 28. Competències

Correspon a l'Alcaldia-Presidència o al regidor delegat l'atribució de resoldre, tant d'ofici com a petició de l'interessat, els expedients per a passar a la Segona Activitat, els quals hauran de ser prèviament informats pel Consell de Policia.

Article 29. Situació de Segona Activitat

1. Els funcionaris en situació de Segona Activitat no podran participar en els processos d'ascens a categories superiors, ni a vacants per mobilitat, dins del Cos de la Policia Local.
2. Podran participar en qualsevol procés de promoció interna o professional que convoque la Corporació Local, quan es tracte de llocs de treball que puguin exercir aquests, segons les seues condicions psicofísiques.
3. Els funcionaris que es troben en situació de Segona Activitat no podran realitzar serveis extraordinaris, excepte aquells que deriven de la situació en què es troben.

Article 30. Declaració de Segona Activitat

Únicament procedirà la declaració de Segona Activitat des de la situació de servei actiu i prestant serveis, com a mínim, els cinc anys immediatament anteriors a la petició.

Article 31. Condicions i millores

Durant la permanència en situació de Segona Activitat, els funcionaris gaudiran de les mateixes condicions i millores que vinguen regulades en els acords que es pacten amb la Corporació Local.

Article 32. Provisió de Llocs

1. L'Ajuntament determinarà, anualment, en el seu pressupost, prèvia negociació en la Mesa General, els llocs de segona activitat que seran ocupats pels membres de la Policia Local. El policia interessat haurà de formular, al mes de setembre de l'any anterior, la sol·licitud corresponent dirigida a l'Alcaldia-Presidència.
2. Així mateix, es negociarà amb la representació sindical, al mes de setembre de cada any, el nombre i els llocs de segona activitat amb destinació dins la Policia Local, atenent la disponibilitat de personal, i les necessitats orgàniques i funcionals de l'organització policial.
3. L'adscripció als diferents llocs de treball dins de la Policia Local s'efectuarà cada any, a

AJUNTAMENT DE GANDIA

proposta del Consell de la Policia, tenint en compte en els triennis, en el cas d'igualtat, l'ordre de nomenament de policia local.

4. La sol·licitud de passada a segona activitat a petició pròpia es presentarà abans del mes de setembre de cada any.

5. S'elaborarà un catàleg de llocs de 2a activitat.

Article 33. Temps computable

1. El període de temps en què es roman en la situació de segona activitat és computable a l'efecte de perfeccionament de triennis, i de drets passius i econòmics en la categoria que es posseïa en el moment de produir des del pas a aquesta situació, sense perjudici de beneficiar-se de posteriors variacions de les del personal de la Policia Local en actiu, sobre la base del que disposen els articles 37 i 39 del present Reglament.

Article 34. Normativa supletòria

1. En tot allò no previst en el present acord serà d'aplicació supletòria la normativa descrita al començament d'aquest, així com la Llei 26/1994, per la qual es regula la situació de la segona activitat en el Cos Nacional de Policia, i el Reial Decret 1556/1995, de 21 de setembre, que desenvolupa l'anterior.

DE LA PASSADA A LA SEGONA ACTIVITAT, PER RAÓ D'EDAT

Article 35. A petició pròpia

1. La passada a la situació de segona activitat exigirà les edats previstes en l'art. 27.
2. Les sol·licituds dels interessats es resoldran en un termini màxim de 3 mesos, comptadors des de la presentació de la sol·licitud corresponent per part de l'interessat, juntament amb la documentació complementària.
3. La falta de resolució expressa en aquest termini tindrà efectes d'estimació, conformement amb el que disposen els arts. 43 i 44 de la Llei 30/92, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.
4. La resolució haurà de determinar la data d'incorporació de l'interessat a la segona activitat.
5. En el nou lloc de treball, preferentment realitzaran funcions de vigilància d'edificis públics i instal·lacions, tasques administratives dins de la mateixa policia i, en defecte d'això, altres tasques adaptades a les seues condicions, dins les funcions de competència municipal.

Article 36. Amb destinació

La passada a la situació de segona activitat amb destinació es produirà, preferentment, en el mateix Cos de Policia Local. Els policies en segona activitat no realitzaran torn de nit, excepte quan es tracte de personal del Cos adscrit a la unitat de vigilància i custòdia

AJUNTAMENT DE GANDIA

d'edificis, i el mateix interessat sol·licite el torn de nit.

Article 37. Retribucions en segona activitat amb destinació

Durant la permanència del funcionari en la segona activitat amb destinació percebrà:

- a) Les retribucions corresponents a la seua categoria, incloses les que corresponguen a triennis que continuaran perfeccionant-se en aquesta situació.

Article 38. Sense destinació

Solament es produirà en el cas excepcional que, provisionalment, no existisca lloc que s'adapte a les seues condicions psíquiques o físiques, excepte compromís de creació d'un lloc d'aquestes característiques.

Article 39. Retribucions en segona activitat sense destinació

Durant la permanència en segona activitat sense destinació, els funcionaris percebran:

- a) Les retribucions bàsiques corresponents a la categoria que posseïsquen en produir-se la passada a la segona activitat, incloses les que corresponguen a triennis, que continuaran perfeccionant-se en aquesta situació.
- b) Les retribucions complementàries, com a mínim, en el 80% de les quanties de caràcter general en la categoria.

DE LA PASSADA A LA SEGONA ACTIVITAT PER INSUFICIÈNCIA DE LES APTITUDS PSICOFÍSQUES

Article 40. Procediment

1. El procediment per a la passada a la segona activitat per insuficiència de les aptituds psicofísiques serà amb caràcter d'urgència, atés el perill que es pot ocasionar a la persona, fins i tot a tercers, el fet de continuar desenvolupant la funció policial amb les facultats referides, minvades.
2. El procediment s'iniciarà d'ofici per part de la Direcció del Cos o a instància de l'interessat i es valorarà per un tribunal mèdic compost per tres facultatius de l'especialitat de què es tracte, designats, dos per l'Ajuntament i un pel mateix interessat, i el règim d'actuació del qual serà el mateix que el dels òrgans col·legiats.
3. A l'efecte de l'apreciació d'insuficiència física o psíquica pel tribunal mèdic, es valoraran les circumstàncies que ocasionen limitacions funcionals en la persona afectada que li impedisquen o minoren, de forma manifesta o objectiva, la seua capacitat professional en la forma que es determine.

AJUNTAMENT DE GANDIA

4. Els dictàmens de l'esmentat tribunal mèdic vincularan l'òrgan competent per declarar la segona activitat.

5. Es garanteix el secret del dictamen mèdic sense que en el tràmit administratiu es descriga la malaltia, i s'utilitzaran exclusivament els termes "apte" o "no apte" per al servei actiu.

6. Mentre es mantinga la situació de 2a activitat, les retribucions serien les establertes en els articles 37 i 39 del present Reglament.

Article 41. El reingrés

1. El reingrés, tant d'ofici com a instància de l'interessat, a la situació de servei actiu des de la segona activitat, només podrà produir-se en aquells casos en què, havent estat declarada aquesta última per raons d'incapacitat psíquica o física, es demostre fefaentment la total recuperació del funcionari, previ dictamen favorable del tribunal mèdic a què es refereix l'article anterior.

Article 42. Règim disciplinari i d'incompatibilitat

1. Els funcionaris del Cos de Policia Local en situació de segona activitat amb destinació estaran subjectes a idèntic règim disciplinari i d'incompatibilitat que els funcionaris de policia en servei actiu.

2. Els funcionaris del Cos de Policia Local en situació de segona activitat sense destinació estaran subjectes al règim general disciplinari i d'incompatibilitat de la funció pública.

Article 43. Cadències d'incorporació per edat de manera simultània a la segona activitat

Es determinaran, per acord de la Corporació, les cadències d'incorporació per edat, de manera simultània a la segona activitat, de tal manera que, durant un període transitori, el nombre de policies no supere el total de places que, amb destinació o sense ella, es preveja cobrir en cada exercici pressupostari.

Article 44. Jubilació

La corporació local, d'acord amb les organitzacions sindicals, acordarà un pla de jubilació anticipada, a l'efecte d'incentivar el rejoeniment de la plantilla.

Article 45. Reposició d'efectius

Totes aquelles vacants que es produïsquen en la plantilla, per la passada a la segona activitat, en cap cas s'amortitzaran i seran convocades per a la seua cobertura, amb caràcter immediat (amb un termini màxim de tres mesos), amb la finalitat que no es minve el nombre de components de la plantilla en actiu.

CAPÍTOL VIII MOBILITAT HORIZONTAL. TRASLLATS EN POLICIA

Article 46. Actuacions del Consell de Policia en matèria de mobilitat horitzontal

1. Criteris d'Actuació

El Consell de la Policia coneixerà i assessorarà en la presa de decisions sobre els temes referits en el present Reglament, els criteris d'actuació i deliberació dels quals hauran d'inspirar-se en els principis d'objectivitat, buscant el consens en la presa de decisions, assignant el personal a les diferents destinacions de forma estable, amb respecte absolut als criteris d'igualtat, publicitat, mèrit i capacitat.

2. Les reunions

Qualsevol de les parts podrà sol·licitar convocatòria de la reunió, quan ho estime oportú, aportant motius que la sustenten.

Article 47. Condicions i criteris per a l'adscripció a llocs de treball

1. Les destinacions es publicaran mitjançant Ordre General de Cos, indicant el nombre de vacants, termini de petició i els requisits mínims exigibles als aspirants, així com les proves selectives que, si escau, foren necessàries realitzar. Després de 13 dies de publicitat, s'obrirà un termini de 10 dies, perquè tots els interessats puguin lliurar les seues sol·licituds d'adscripció a les destinacions esmentades. Si, finalitzat el termini, les vacants no hagueren estat cobertes, es publicaran per segona vegada en una Ordre General, amb un termini de 8 dies de publicitat i 7 dies més per a la presentació de sol·licituds.

2. Si, transcorregut el termini, no s'hagueren cobert les destinacions, la Direcció del Cos podrà disposar el trasllat forçós de destinació, mitjançant resolució motivada i prèvia audiència a l'interessat, sempre que els lloc de treball siguen idèntics quant a la seua retribució. El nou lloc de treball es notificarà a l'interessat amb un mes d'antelació a l'adscripció.

Article 48. Trasllats forçosos

1. La Direcció del Cos podrà disposar el trasllat forçós de destinació o torn, mitjançant resolució motivada i sense cenyir-se als terminis de l'article anterior, en els casos següents:

a) Després de produir-se una vacant i no haver estat coberta voluntàriament i l'afectat siga el menys antic dels que reunisquen els requisits exigits per a aquest lloc de treball.

AJUNTAMENT DE GANDIA

b) Per mesura cautelar en procediment disciplinari, donant, en aquest cas, audiència a l'interessat, fins que se substancie l'expedient.

c) Quan la conducta o el rendiment del funcionari no siga compatible amb la realització de la tasca específica que estiga cridat a exercir o amb el tracte cap als companys o envers el públic, prèvia prevenció per escrit al funcionari afectat.

d) Quan el funcionari patisca alguna deficiència física i/o psíquica que dificulte el desenvolupament normal de les funcions en la destinació que ocupa, respectant el torn, tret que no existisca destinació similar a la que estava exercint.

i) Quan, per causes imprevistes, es produísca en els grups de treball un desequilibri que, presumiblement, siga de llarga durada, que obligue a compensar el nombre d'agents que el conformen. Per llarga durada s'entendrà més de dos mesos.

2. De tot això, es donarà compte al Consell de la Policia.

Article 49. Condicions i criteris per als trasllats voluntaris

1. Abans del 30 de novembre, es formularan totes les peticions de trasllat, fent constar les preferències, per ordre.

2. Per a la selecció de les peticions, el Consell de la Policia seguirà els criteris següents:

- a) Mèrit i capacitat.
- b) En les mateixes el de més antiguitat.
- c) Si persisteix la igualtat, el de més edat.

3. Els criteris establerts, amb caràcter general, en l'apartat anterior, no seran aplicable per a les destinacions administratives de caràcter estàtic o orientats per a la segona activitat, en les quals regiran l'antiguitat i l'edat, amb caràcter preferent.

4. Els trasllats es resoldran abans del 31 de desembre. Després d'aquesta data, es publicaran en l'Ordre del Cos, en un termini no superior a 15 dies, incloent-hi la data d'incorporació a les noves destinacions.

Article 50. Permutes

1. Quan dos membres del Cos de Policia Local reunisquen els mateixos requisits professionals per a l'acompliment de la seua activitat professional, podran permutar les seues destinacions, que hauran de ser autoritzades per la Direcció del Cos.

2. A la sol·licitud de permuta se li donarà l'oportuna publicitat, mitjançant l'exposició, al tauler de la Direcció de la Policia Local, durant un període mínim de 10 dies.

3. Després de la realització d'una permuta, no se'n podrà sol·licitar una altra en el termini d'un any, a partir de l'inici de funcions en la nova destinació.

4. Aquelles sol·licituds que siguen denegades es notificaran per escrit als interessats. De tot

AJUNTAMENT DE GANDIA

això, tindrà coneixement el Consell de Policia.

Article 51. Durada mínima en les destinacions sol·licitades

1. Després de l'adscripció a una nova destinació, la durada mínima en ella vindrà motivada segons si es tractara d'adscripció forçosa o voluntària, sense perjudici del que disposa l'article 50.3 d'aquest Reglament.

1.1. Adscripció forçosa. L'interessat podrà sol·licitar l'adscripció a una nova destinació, a partir de la incorporació a aquesta.

1.2. Adscripció voluntària. Serà d'un any de permanència en el lloc.

Article 52. Condició i criteris per a ocupar llocs de nova creació

1. Quan s'hagen de proveir llocs de nova creació, s'escoltarà el Consell de Policia, el qual es reunirà per a exercir funcions assessores de caràcter tècnic, sobre criteris específics del lloc a crear.

2. Amb una antelació d'almenys un mes, es publicarà l'Ordre del Cos, sol·licitant policies per a aquest nou servei o lloc, amb esment exprés dels criteris i terminis de presentació de peticions documentades.

3. A la vista de les peticions, es tindran en compte:

a) Els que reunisquen els requisits que s'hagueren establert i/o superen les proves establertes.

b) En funció del criteri anterior i en igualtat de condicions, s'atindrà a l'antiguitat en la categoria corresponent.

c) En igualtat de situacions, el de més edat, sempre que la aquesta no haja estat un requisit previ.

Article 53. Situacions d'adscripció excepcional

1. Quan el motiu de petició de trasllat siga com a conseqüència d'un informe mèdic que suggerisca el canvi de lloc de treball per un més adequat, el Consell de Policia valorarà aquestes circumstàncies i propiciarà la solució al més prompte possible, en funció de les dades que s'aporten.

2. En qualsevol altra situació de caràcter excepcional per causes de salut, es reunirà el Consell de Policia, amb caràcter d'urgència. Si no se li pogués donar una solució en aqueixos moments, provisionalment serà adoptada per la Direcció i es comunicarà al Consell de Policia.

CAPÍTOL IX
CURSOS DE FORMACIÓ

Article 54. Tipus de cursos

Els organitzats per l'IVASPE
Els organitzats per la Diputació de València
Els organitzats pels sindicats respectius
Els organitzats per l'Ajuntament
Els organitzats per altres estaments que es consideren d'interés per a la labor policial.

Article 55. Sol·licituds

1. Les sol·licituds d'assistència als cursos respectius es presentaran per escrit a la Direcció de Policia Local, amb un termini mínim de 15 dies d'antelació.
2. La Direcció de Policia relacionarà les sol·licituds per a un mateix curs, per poder aplicar aquest protocol.
3. Confeccionada la llista definitiva del personal admés al curs per part de l'estament organitzador, la Direcció aplicarà els criteris de selecció i en donarà compte als interessats i al Consell de la Policia.
4. Els admesos es veuran afectats pels drets i deures d'aquesta proposta. En el cas que l'estament organitzador comuniqui directament a l'interessat l'admissió al curs, aquest lliurarà immediatament còpia a la Direcció, perquè se li puguen garantir els drets recollits en el aquest protocol.

Article 56. Assistència a cursos

a) Als assistents a cursos l'horari laboral dels quals coincidisca amb el lectiu, se'ls concedirà permís retributiu per a l'assistència a aquests. Si es trobaren lliures de servei, totalment o parcial, tindran dret a la devolució horària realitzada. Aquesta es formalitzarà en períodes de servei. Açò anterior s'adequarà a les disposicions del Decret 19/2003, de 4 de març, en l'article 18, apartat **b)**, pel qual no se superarà, en la suma total, el màxim de 40 hores anuals, concedides per a la formació, dins de la jornada laboral del funcionari. Solament es computaran, als efectes anteriors, les hores lectives emprades.

Els sol·licitants admesos a més d'un curs, que hagen esgotat el crèdit de 40 hores en el període anual ressenyat, s'atindran al que disposa l'apartat **b)** dels criteris de selecció.

b) Els agents o funcionaris policials que lliuren sol·licituds a cursos convocats per altres institucions diferents a les esmentades i per un altre mitjà diferent a l'especificat, si són admesos, podran efectuar l'assistència a aquests. Ara bé, podran cursar-lo, sempre que no siga en horari lectiu i pels seus propis mitjans, entenent que no els serà aplicable el

AJUNTAMENT DE GANDIA

contingent de les 40 hores assenyalat.

c) A fi de procedir a la regulació de les hores de formació, una vegada finalitzat el curs i previ lliurament del certificat d'aquest, la Direcció els lliurarà la compensació horària corresponent, ben entès que el límit serà el de les 40 hores anuals.

Article 57. Mitjans per a l'assistència a cursos

1. Amb motiu dels cursos realitzats fora del terme municipal i per a la seua assistència, es dotarà els policies dels mitjans següents:

a) Preferentment, es facilitarà vehicle oficial per al trasllat, excloent-ne els adaptats a la funció policial.

b) En el cas d'impossibilitat d'utilització de vehicle oficial, seran compensats en la forma prevista per la legislació vigent, aplicable al personal funcionari, mitjançant dietes, quilometratge o bitllet de transport.

2. Tant el desplaçament al lloc com el retorn i el període d'assistència al curs notificat a la Direcció, tindran consideració de jornada laboral, a l'efecte de cobertura d'assegurança d'accidents.

Article 58. Criteris de Selecció

a) Si s'admeten, per a un mateix curs i horari, més de dos policies locals d'un mateix grup operatiu i del mateix torn, s'hauran de prendre en consideració els criteris que s'adopten des de la Direcció de Policia Local, garantint un mínim de dos agents.

Els Grups són:

- Trànsit
- UOPP
- Unitat de Districte
- Policia de proximitat (barris i Santa Anna)
- Direcció
- Vigilància i Custòdia d'edificis municipals
- Agents en altres destinacions específiques

A l'efecte d'aquesta selecció, es tindran en compte els criteris següents:

- 1) Els policies que tinguen menys cursos realitzats en el període dels dos últims anys.
- 2) Els policies els quals la matèria a impartir en el curs tinga més aplicació en la Secció on es troben.
- 3) Si es dona una coincidència aplicant els criteris anteriors, es realitzarà un sorteig.

b) Els policies que, encara havent estat admesos per l'estament organitzador, quedaren fora de la llista de seleccionats per a l'assistència al curs, per excés de contingent (després de l'aplicació dels criteris anteriors), podran canviar els torns de treball amb altres companys per poder assistir-hi. La Direcció serà informada del motiu d'aquests canvis i els facilitarà.

c) Realitzat un determinat curs, aquest no podrà ser sol·licitat pel mateix assistent, en els tres anys següents a la seua realització, tret que canvis importants en el seu contingent invaliden totalment o parcial l'actualització del temari inclòs. La valoració dels canvis del contingent es realitzarà per part del Consell de Policia.

Article 59. Cursos de Capacitació Professional per a l'adaptació a les modificacions tècniques dels llocs de treball

En aquells cursos de capacitació professional per a l'adaptació dels funcionaris a les modificacions tècniques operades en els llocs de treball a què es troben adscrits, així com cursos de reconversió professional per assegurar l'estabilitat del personal en la seua ocupació en els supòsits de transformació o modificació, el temps d'assistència a aquests es considerarà com de treball efectiu i serà objecte de compensació. En cap cas, les hores emprades es computaran de les disposades en l'art. 18, apartat b) del Decret 19/2003, de 4 de març, del Consell de la Generalitat.

Article 60. Ponències d'interés professional per a tota la plantilla

1) S'organitzaran xarrades, amb l'assistència del major nombre de policies possible (en diverses sessions), de forma semestral, que seran impartides per jutges, fiscals, comissari, etc. dels jutjats d'instrucció i Comissaria de Gandia, amb continguts en material Judicial, de comportament en Judici Oral etc., posant l'accent en aquelles directrius més importants que dicte el Deganat, sobre l'actuació policial. Les hores es computaran dins del crèdit de les 40 hores anuals i se n'estendrà certificat d'assistència.

2) També, s'organitzaran jornades o ponències formatives, realitzades per professionals policials, amb bon nivell de formació acreditat. En el cas que fóra de la mateixa plantilla, se'ls aplicarà el contingut de l'Annex VI, per compensar o retribuir les hores de docència emprades en la plantilla.

3) A totes aquelles ponències i cursos impartits per personal del Cos se'ls donarà la màxima publicitat, a fi que tota la plantilla en siga coneixedora i facilitar-ne la realització.

CAPÍTOL X SERVEIS EXTRAORDINARIS

TÍTOL I. Serveis extraordinaris

AJUNTAMENT DE GANDIA

Article 61. Dels serveis extraordinaris

L'Ajuntament, davant la sobrecàrrega de serveis policials, en determinades èpoques de l'any, o bé pel desenvolupament d'actes concrets que no requerisquen un augment de la plantilla de la Policia Local de Gandia, podrà reforçar els serveis, mitjançant personal del Cos que es trobe en torn de lliurança, excloent-ne el personal que es trobe en període de vacances, La compensació econòmica a percebre serà l'establerta en els acords subscrits per la corporació i els sindicats en la Mesa General de Negociació.

Article 62. Del quadrant de rotació de serveis

La distribució d'aquests serveis es realitzarà de forma rotativa i equilibrada entre el personal del Cos que, voluntàriament, accepte la realització d'aquests, per a la qual cosa s'aplicarà el protocol que s'adjunta com a annex V.

CAPÍTOL XI RÈGIM DISCIPLINARI

Article 63. Objecte

Té per objecte regular el règim disciplinari dels membres del Cos de la Policia Local de Gandia, d'acord amb els principis recollits en la Constitució, la Llei Orgànica 2/1986, de 13 de març, de Forces i Cossos de Seguretat, la Llei Orgànica 4/2010, de 20 de maig, del Règim Disciplinari del Cos Nacional de Policia, Norma Marc i en la resta de l'ordenament jurídic.

Article 64. Àmbit d'aplicació

Tot allò recollit en aquest Reglament és aplicable als funcionaris del Cos de la Policia Local de Gandia que es trobe en les situacions de servei actiu i de segona activitat ocupant destinació.

Els funcionaris de policia en situació de segona activitat sense ocupar destinació estaran sotmesos al règim general disciplinari de la funció pública. Els funcionaris de policia que es troben en situació diferent de les anteriors incorreran en responsabilitat disciplinària, per les faltes previstes en aquesta Llei Orgànica que puguen cometre dins de les seues peculiars situacions administratives, per raó de la seua pertinença al Cos de la Policia Local de Gandia, sempre que no els siga aplicable un altre règim disciplinari o, que de ser-ho, no estiga prevista en ell aquella conducta.

Els funcionaris en pràctiques queden sotmesos a les normes de règim disciplinari establertes en el reglament del centre docent policial i, amb caràcter supletori, per a aquells supòsits en què el fet no constituïska falta de disciplina docent, a les normes d'aquesta Llei Orgànica que els siguen aplicables, sense perjudici de les normes específiques que regulen el seu procediment de selecció.

AJUNTAMENT DE GANDIA

En tot el que no estiga previst en aquest Reglament i en la Llei Orgànica 2/1986, de 13 de març, seran aplicables les normes de règim disciplinari dels funcionaris de l'Administració General de l'Estat.

Article 65. Responsabilitat civil i penal

El règim disciplinari establert en el present Reglament s'entén sense perjudici de la responsabilitat civil o penal en què puguen incórrer els funcionaris, la qual es farà efectiva en la forma que determina la Llei.

Article 66. Comunicació d'infraccions

Els membres del Cos de la Policia Local de Gandia tindran l'obligació de comunicar per escrit, al seu superior jeràrquic, els fets dels quals tinguen coneixement que consideren constitutius de faltes greus i molt greus, excepte quan el dit superior siga el presumpte infractor; en tal cas, la comunicació s'efectuarà al superior immediat d'aquest últim.

Article 67. Extensió de la responsabilitat

1. Incorreran en la mateixa responsabilitat que els autors d'una falta els qui induïsquen a la seua comissió. Així mateix, incorreran en falta d'inferior grau els qui encobrisquen la comissió d'una falta molt greu o greu, i els superiors que la toleren.
2. S'entendrà per encobriment no donar compte al superior jeràrquic competent, de forma immediata, dels fets constitutius de falta molt greu o greu, dels quals es tinga coneixement.

TÍTOL I

Infraccions disciplinàries

Article 68. Faltes disciplinàries

Les faltes disciplinàries en què poden incórrer els membres del Cos de la Policia Local de Gandia podran ser molt greus, greus o lleus.

Article 69. Faltes molt greus

Són faltes molt greus:

- a) L'incompliment del deure de fidelitat a la Constitució en l'exercici de les funcions.
- b) Haver estat condemnat en virtut de sentència ferma per un delictes dolós relacionat amb el servei o que cause dany greu a l'Administració o a les persones.
- c) L'abús d'atribucions que cause dany greu als ciutadans, als subordinats, a l'Administració o a les entitats amb personalitat jurídica.

AJUNTAMENT DE GANDIA

- d) La pràctica de tractes inhumans, degradants, discriminatoris o vexatoris als ciutadans que es troben sota custòdia policial.
- e) La insubordinació individual o col·lectiva, respecte a les autoritats o comandaments de què depenguen.
- f) L'abandó de servei, tret que existisca causa de força major que impedisca comunicar a un superior aquest abandó.
- g) La publicació o utilització indeguda de secrets oficials, declarats així d'acord amb la legislació específica en la matèria.
- h) La violació del secret professional, quan perjudique el desenvolupament de la labor policial, a qualsevol ciutadà o a les entitats amb personalitat jurídica.
- i) L'incompliment de les normes sobre incompatibilitats, quan això done lloc a una situació d'incompatibilitat.
- j) La participació en vagues, en accions substitutives d'aquestes o en actuacions concertades, amb la finalitat d'alterar el funcionament normal dels serveis.
- k) La falta de col·laboració manifesta amb altres membres de les Forces i Cossos de Seguretat, quan resulte perjudicat greument el servei o se'n deriven conseqüències greus per a la seguretat ciutadana.
- l) Embriagar-se o consumir drogues tòxiques, estupefaents o substàncies psicotròpiques durant el servei, o realitzar-lo en estat d'embriaguesa o sota els efectes manifestos dels productes citats.
- m) La negativa injustificada a sotmetre's a reconeixement mèdic, prova d'alcoholèmia o de detecció de drogues tòxiques, estupefaents o substàncies psicotròpiques, legítimament ordenades, a fi de constatar la capacitat psicofísica per prestar servei.
- n) Tota actuació que supose discriminació per raó d'origen racial o ètnic, religió o conviccions, discapacitat, edat o orientació sexual, sexe, llengua, opinió, lloc de naixement o veïnatge, o qualsevol altra condició o circumstància personal o social.
- o) L'assetjament sexual i l'assetjament laboral, consistent aquest últim en la realització reiterada, en el marc d'una relació de servei, d'actes d'assetjament psicològic o hostilitat.
- p) L'obstaculització greu a l'exercici de les llibertats públiques i drets sindicals.
- q) Les infraccions tipificades com a molt greus en la legislació, sobre utilització de càmeres de vídeo per part de les Forces i Cossos de Seguretat en llocs públics.

Article 70. Faltes greus

Són faltes greus:

- a) La desconsideració greu amb els superiors, companys, subordinats o ciutadans, en l'exercici de les seues funcions, o quan cause descrèdit notori a la Institució Policial.
- b) La desobediència als superiors jeràrquics o als responsables del Server, amb motiu de les ordres o instruccions legítimes donades per aquells, tret que constituïsquen infracció manifesta de l'ordenament jurídic.
- c) L'omissió de l'obligació de donar compte a la superioritat, amb la diligència adient, de qualsevol assumpte que, per la seua entitat, requerisca el seu coneixement o decisió urgent.
- d) La falta de presentació o posada a disposició immediata en la dependència de destinació o en la més propera, en els casos de declaració dels estats d'alarma, d'excepció o de setge, o quan així es dispose, en cas d'alteració greu de la seguretat ciutadana.
- e) La tercera falta injustificada d'assistència al Server, en un període de tres mesos, quan les dos anteriors hagueren estat objecte de sanció ferma per falta lleu.

AJUNTAMENT DE GANDIA

- f) No prestar servei, al·legant suposada malaltia.
- g) La falta de rendiment reiterada que ocasioni un perjudici als ciutadans, a les entitats amb personalitat jurídica o a l'eficàcia dels serveis.
- h) L'abús d'atribucions, quan no constituïska infracció molt greu.
- i) L'emissió d'informes sobre assumptes de servei que, sense faltar obertament a la veritat, la desnaturalitzen, valent-se de termes ambigus, confusos o tendenciosos, o l'alteren mitjançant inexactituds, quan es cause perjudici a l'Administració o als ciutadans, sempre que el fet no constituïska delicte o falta molt greu.
- j) La intervenció en un procediment administratiu quan concórrega alguna de les causes legals d'abstenció.
- k) No anar proveït, en els actes de Servei, de l'uniforme reglamentari, quan el seu ús siga preceptiu, dels distintius de la categoria o càrrec, de l'arma reglamentària o dels mitjans de protecció o acció que es determinen, sempre que no intervinga autorització en contra.
- l) Exhibir armes sense causa justificada, així com utilitzar-les en acte de servei o fora d'ell, infringint les normes que regulen la seua ocupació.
- m) Donar lloc a l'extraviament, pèrdua o substracció, per negligència inexcusable, dels distintius d'identificació o de l'arma reglamentària.
- n) Assistir d'uniforme a qualsevol manifestació o reunió pública, tret que es tracte d'actes de servei, o actes oficials, en els quals l'assistència d'uniforme estiga indicada o haja estat autoritzada.
- ny) Causar, per negligència inexcusable, danys greus en la conservació dels locals, del material o dels altres elements relacionats amb el Server, o donar lloc a l'extraviament, la pèrdua o la substracció d'aquests.
- o) Impedir, limitar o obstaculitzar als subordinats l'exercici dels drets que tinguen reconeguts, sempre que no constituïska falta molt greu.
- p) Embriagar-se o consumir drogues tòxiques, estupefaents o substàncies psicotròpiques fora del servei, quan aquestes circumstàncies tinguen caràcter habitual o afecten la imatge del Cos Nacional de Policia.
- S'entendrà que existeix habitualitat quan estigueren acreditats tres o més episodis d'embriaguesa o consum de les substàncies referides, en un període d'un any.
- q) La tinença de drogues tòxiques, estupefaents o substàncies psicotròpiques, excepte que aquesta tinença es derive d'actuacions pròpies del servei.
- r) Sol·licitar i obtenir canvis de destinació mitjançant qualsevol recompensa, ànim de lucre o falsejant les condicions que els regulen.
- s) Emprar o autoritzar la utilització, per a usos no relacionats amb el servei o amb ocasió d'aquest, o sense que hi haja causa justificada, de mitjans o recursos inherents a la funció policial.
- t) Les infraccions al que disposa la legislació sobre utilització de càmeres de vídeo per part de les Forces i Cossos de Seguretat en llocs públics, no constitutives de falta molt greu.
- u) L'incompliment dels terminis o altres disposicions de procediment, en matèria d'incompatibilitats, quan no suposen manteniment d'una situació d'incompatibilitat.
- v) La violació del secret professional, quan no perjudique el desenvolupament de la labor policial, a les entitats amb personalitat jurídica o a qualsevol ciutadà.
- w) La falta de col·laboració manifesta amb altres membres dels Cossos i Forces de Seguretat, sempre que no meresca la qualificació de falta molt greu.
- x) La infracció de deures o obligacions legals inherents al càrrec o a la funció policial, quan es produïsqen de forma greu i manifesta.
- y) Haver estat condemnat, en virtut de sentència ferma, per un delicte dolós, sempre que no constituïska infracció molt greu, o per una falta dolosa, quan la infracció penal comesa estiga relacionada amb el servei.

AJUNTAMENT DE GANDIA

- z) La no-prestació d'auxili, amb urgència, en aquells fets o circumstàncies greus en què siga obligada la seua actuació, tret que constituísca delictes.
- z) *bis* La infracció de les normes de prevenció de riscos laborals que posen en risc greu la vida, salut, o integritat física, pròpia o dels seus companys o subordinats.
- z) *ter* La negativa reiterada a tramitar qualsevol sol·licitud, reclamació o queixa relacionada amb el servei, sempre que no constituísca falta lleu.

Article 71. Faltes lleus

Són faltes lleus:

- a) El retard o la negligència en el compliment de les funcions i ordres rebudes.
- b) La incorrecció amb els ciutadans, o amb altres membres dels Cossos i Forces de Seguretat, sempre que no meresquen una qualificació més greu.
- c) La inassistència al servei que no constituísca falta de més gravetat i l'incompliment de la jornada de treball, així com les faltes repetides de puntualitat, en els 30 dies precedents.
- d) El mal ús o la descurança en la conservació dels locals, del material o dels altres elements dels serveis, així com l'incompliment de les normes donades en aquesta matèria, quan no constituísca falta més greu.
- e) Donar lloc a l'extraviament, la pèrdua o la substracció per simple negligència, dels distintius d'identificació, de l'arma reglamentària, o altres mitjans o recursos destinats a la funció policial.
- f) L'exhibició dels distintius d'identificació sense causa justificada.
- g) Prescindir del conducte reglamentari per a formular qualsevol sol·licitud, reclamació o queixa relacionada amb el servei, així com no tramitar-les.
Queden exceptuades del conducte reglamentari aquelles que formulen els representants de les organitzacions sindicals, en l'exercici de l'activitat sindical.
- h) La descurança en l'agençament personal i l'incompliment de les normes sobre la uniformitat, sempre que no constituísca falta greu.
- i) L'absència injustificada de qualsevol servei, quan no meresca qualificació més greu.
- j) L'omissió intencionada de salutació a un superior, que aquest no la retorne o infringir d'una altra manera les normes que la regulen
- k) Qualsevol classe de joc que es duga a terme en les dependències policials, sempre que perjudique la prestació del servei o menyscabe la imatge policial.
- l) Ostentar insígnies, condecoracions o altres distintius, sense estar autoritzat per a això, sempre que no meresca una qualificació més greu.
- m) Haver estat condemnat, en virtut de sentència ferma, per una falta dolosa, quan la infracció penal comesa cause dany a l'Administració o als administrats.

TÍTOL II Sancions disciplinàries

Article 72. Sancions

1. Les sancions que poden imposar-se per la comissió de faltes molt greus són:
 - a) La separació del servei.

AJUNTAMENT DE GANDIA

- b) La suspensió de funcions des de tres mesos i un dia fins a un màxim de sis anys.
- c) El trasllat forçós.

2. la sanció per faltes greus serà:

- Podrà imposar-se de suspensió de funcions, des de cinc dies fins a tres mesos.

3. Les sancions que poden imposar-se per la comissió de faltes lleus són:

- a) La suspensió de funcions d'un a quatre dies, cosa que no suposarà la pèrdua d'antiguitat ni implicarà la immobilització en l'escalafó.
- b) La prevenció.

Article 73. Trasllet forçós

1. Els funcionaris sancionats amb trasllat forçós no podran obtenir una nova destinació, per cap procediment, al centre, unitat o plantilla de la qual van ser traslladats, en el període d'un a tres anys, determinat en la resolució sancionadora, conformement amb els criteris establerts en l'article següent.

2. Els terminis esmentats es computaran des del moment en què s'efectue el trasllat.

Article 74. Criteris de graduació de sancions

Per a la graduació de la sanció que vaja a imposar-se i actuant sota el principi de proporcionalitat, es tindran en compte els criteris següents:

a) La intencionalitat

b) La reincidència. Existeix reincidència quan el funcionari, en cometre la falta, ja hagués estat anteriorment sancionat en resolució ferma, per una altra falta de més gravetat o per dues de gravetat igual o inferior i que no hagen estat cancel·lades. A l'efecte de la reincidència, no es computaran els antecedents disciplinaris cancel·lats o que hagueren de ser-ho.

c) L'historial professional, que, a aquests efectes, només podrà valorar-se com a circumstància atenuant.

d) La incidència sobre la seguretat ciutadana.

e) La pertorbació en el funcionament normal de l'Administració o dels serveis que li estiguen encomanats.

f) El grau d'afectació als principis de disciplina, jerarquia i subordinació.

g) En el cas d'haver estat condemnat, en virtut de sentència ferma, per un delicte dolós relacionat amb el servei o que cause dany greu a l'Administració o a les persones, i haver estat condemnat en virtut de sentència ferma per un delicte dolós,

AJUNTAMENT DE GANDIA

sempre que no constituïska infracció molt greu, o per una falta dolosa, quan la infracció penal comesa estiga relacionada amb el servei, es valorarà específicament la quantia o l'entitat de la pena imposada en virtut de sentència ferma, així com la relació de la conducta delictiva amb les funcions policials.

TÍTOL III

Extinció de la responsabilitat disciplinària

Article 75. Extinció de la responsabilitat

1. La responsabilitat disciplinària s'extingeix pel compliment de la sanció, per la mort de la persona responsable i per la prescripció de la falta o de la sanció, així com per les conseqüències que, en l'àmbit administratiu, pogueren derivar-se de la concessió d'un indult.

2. Si, durant la substanciació del procediment sancionador, es produïra la pèrdua o el cessament en la condició del funcionari sotmés a expedient, es dictarà una resolució en la qual, amb invocació de la causa, es declararà extingit el procediment sancionador, sense perjudici de la responsabilitat civil o penal que se li puga exigir, i s'ordenarà l'arxiu de les actuacions, tret que, per part interessada, s'inste la continuació de l'expedient o s'instruïska per falta molt greu; en aquest cas, continuarà fins a la seua resolució. Al mateix temps, es deixaran sense efecte totes les mesures de caràcter provisional que s'hagueren adoptat, pel que fa al funcionari.

criteris de graduació de sancions

Article 76. Prescripció de les faltes

1. Les faltes molt greus prescriuran als tres anys; les greus, als dos anys, i les lleus, al mes.
2. El termini de prescripció començarà a comptar-se des que la falta s'hagués comés, tret que aquesta derive de fets que hagen estat objecte de condemna per delictes dolós; en aquest cas, el termini començarà a comptar des de la data de la fermesa de la sentència condemnatòria.
3. La prescripció s'interromprà per la iniciació del procediment; amb aquest efecte, la resolució per la qual s'acorde la seua incoació s'haurà de registrar degudament i notificar al funcionari expedientat o publicada, sempre que aquest no fóra trobat. El termini de prescripció es reprendrà si el procediment romangués paralitzat durant més de sis mesos, per causa no imputable al funcionari sotmés a expedient.
4. Quan s'inicie un procediment penal contra un funcionari del Cos Policia Local de Gandia, la prescripció de les infraccions disciplinàries que pogueren derivar-se dels fets quedarà suspesa per la incoació d'aquell procediment, encara que no s'hagués procedit disciplinàriament. En aquests supòsits, el termini tornarà a córrer des de la data de la fermesa de la resolució judicial.

Article 77. Prescripció de les sancions

1. Les sancions molt greus prescriuran als tres anys; les greus, als dos anys; i les lleus, al

AJUNTAMENT DE GANDIA

mes. El termini de prescripció de les sancions començarà a comptar-se des de l'endemà a aquell en què adquirisquen fermesa.

2. En el supòsit de suspensió de sancions previst en l'article 49 de la Llei Orgànica 4/2010, de 20 de maig, del Règim Disciplinari del Cos Nacional de Policia, si aquestes foren fermes, el termini de prescripció es computarà des de l'endemà a aquell en què es va portar a efecte la suspensió.

3. En el cas de concurrència de diverses sancions, previst a l'apartat tercer de l'article 47 de la Llei Orgànica 4/2010, de 20 de maig, del Règim Disciplinari del Cos Nacional de Policia, el termini de prescripció de les sancions que siguen fermes i estiguen pendents de compliment començarà a comptar-se des de l'endemà a aquell en què quede extingida la sanció que li precedisca en l'ordre de compliment determinat en aquest precepte, o, si escau, des de la data en què haja produït efectes la inexecució de la sanció.

4. El compliment dels terminis de prescripció de la sanció comporta la cancel·lació de les anotacions corresponents en l'expedient personal.

Transcorregut el termini per a la prescripció de la sanció, l'òrgan competent ho acordarà d'ofici i ho notificarà als interessats.

TÍTOL IV

Competència sancionadora i procediment

Article 78. Competència sancionadora

Tret de les excepcions expressament establertes en la Llei 6/1999, de 19 d'abril, de la Generalitat, de Polícies Locals i de Coordinació de les Polícies Locals de la Comunitat Valenciana, i en aquest Decret, l'Alcaldia és l'òrgan competent per acordar la incoació del procediment sancionador i la imposició de sancions disciplinàries.

Article 79. Principis inspiradors del procediment

El procediment sancionador dels membres del Cos de la Policia Local de Gandia s'ajustarà als principis de legalitat, impuls d'ofici, imparcialitat, agilitat, eficàcia, publicitat, contradicció, irretroactivitat, tipicitat, responsabilitat, proporcionalitat i concurrència de sancions, i comprén, essencialment, els drets a la presumpció d'innocència, informació, defensa i audiència.

Article 80. Regles bàsiques procedimentals

1. Únicament es podran imposar sancions disciplinàries als funcionaris del Cos de la Policia Local de Gandia, en virtut de procediment disciplinari instruït amb aquest efecte, conformement amb el que disposa aquest reglament.
2. El procediment per faltes lleus es regularà d'acord amb el que disposa el títol V i el de faltes greus i molt Graus, pel que disposa el títol IV.
3. La iniciació d'un procediment penal contra funcionaris d'aquesta Policia no impedirà la incoació de procediments disciplinaris pels mateixos fets. No obstant això, la seua resolució definitiva només podrà produir-se, quan la sentència recaiguda en l'àmbit penal siga ferm.

AJUNTAMENT DE GANDIA

Article 81. Tramitació

1. La tramitació dels expedients disciplinaris s'ajustarà al que s'estableix en aquesta secció i al que disposa la Llei Orgànica 2/1986, de 13 de març, la legislació en matèria de règim local, la Llei de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú i altres disposicions d'aplicació.
2. El procediment s'iniciarà, sempre, d'ofici, per acord de l'òrgan competent, bé per pròpia iniciativa o com a conseqüència d'ordre superior, amb moció raonada dels subordinats o denúncia. L'òrgan competent per a la imposició de la sanció, en rebre la comunicació o denúncia dels fets, o tenir coneixement de la presumpta infracció, podrà acordar la incoació de forma reservada.
3. Si, de la mateixa, es desprén responsabilitat disciplinària, s'acordarà la incoació del procediment sancionador, amb el nomenament d'instructor i secretari, i es notificarà a ambdós aquest nomenament.
4. Si s'inicia el procediment com a conseqüència de denúncia, haurà de comunicar-se aquest acord al signatari d'aquesta.

Article 82. Instrucció

Per a la imposició de sancions per tot tipus de faltes, serà preceptiva la instrucció d'expedients disciplinaris, en els termes assenyalats en aquest capítol.

Article 83. Instructor i secretari

1. La incoació del procediment, amb el nomenament d'instructor i secretari, es notificarà al funcionari subjecte a l'expedient, així com als designats per exercir aquests càrrecs.
2. El nomenament d'instructor i secretari recaurà en un funcionari pertanyent a la categoria o escala superior a la de l'inculpat, procurant, quan hi haja funcionaris de l'escala superior dins del Cos de Policia Local, que el nomenament d'instructor recaiga en un funcionari pertanyent a aquesta escala. A falta de funcionari de l'escala o categoria superior, es nomenarà un funcionari d'Administració Local, de la mateixa escala o superior, o amb el mateix grup de titulació.

Article 84. Mesures provisionals

1. Iniciat el procediment, per resolució de l'Alcaldia podran adoptar-se les mesures provisionals que s'estimen oportunes per a facilitar la marxa de l'expedient i aconseguir l'eficàcia de la resolució que poguera recaure, si existiren elements de judici suficients per a això.
2. No podran adoptar-se mesures provisionals que puguin causar perjudicis irreparables als interessats o que impliquen violació de drets emparats per les lleis.
3. L'Alcaldia podrà acordar la tramitació d'expedient disciplinari abreujat, en el cas de faltes

AJUNTAMENT DE GANDIA

lleus, sense perjudici del que disposa l'article 28.4 de la Llei Orgànica de Forces i Cossos de Seguretat.

4. En el supòsit de faltes greus o molt greus, l'Alcaldia podrà acordar les mesures cautelars pertinents, sempre que no suposen un perjudici irreparable per a l'interessat.

Article 85. Impuls d'ofici

Amb subjecció estricta als principis de sumari i celeritat, i amb respecte als terminis establerts en aquest Reglament, el procediment s'impulsarà d'ofici, i s'hauran d'acomplir totes les diligències i els tràmits que siguin procedents.

Article 86. Diligències de comprovació

L'instructor ordenarà, en el termini màxim de quinze dies, la pràctica de totes les diligències que siguin adequades per a la determinació, el coneixement i la comprovació de les dades en virtut dels quals haja de pronunciar-se la resolució i, en particular, la pràctica de totes les proves i actuacions que conduïsquen a l'esclarament dels fets i a determinar les responsabilitats susceptibles de sanció.

Article 87. Declaració de l'inculpat

En tot cas i com primeres actuacions, es procedirà a rebre declaració a l'inculpat, el qual podrà ser assistit per lletrat o assessor, i a evacuar totes les diligències que es deduïsquen de la comunicació o denúncia que va originar l'expedient i del que aquell hagués manifestat en la seua declaració.

Article 88. Plec de càrrecs

1. A la vista de les actuacions practicades, l'instructor formularà el plec de càrrecs corresponent, si pertocara, el qual inclouria, de forma clara, en paràgrafs separats i numerats, tots i cadascun dels fets imputats, amb indicació de les sancions que puguen ser aplicable, d'acord amb la present Norma-Marc.

2. Es concedirà a la persona expedientada un termini de deu dies, perquè pugua contestar el plec de càrrecs, al·legant tot el que considere oportú en defensa seua i proposant la pràctica de totes les proves que estime necessàries. Aquest termini podrà prorrogar-se, a petició de l'interessat, si fóra necessari, per a l'aportació de proves.

Article 89. Període provatori

1. Contestat el plec de càrrecs o transcorregut el termini sense fer-ho, l'instructor, d'ofici o a instàncies de part, podrà acordar l'obertura d'un període de deu dies, a fi que puguen practicar-se totes les proves que s'estimen oportunes.

AJUNTAMENT DE GANDIA

2. La pràctica de les proves proposades, així com de les acordades d'ofici per l'instructor, es notificarà prèviament al funcionari expedientat, indicant-li lloc, data i hora en què hauran de realitzar-se.

3. Formalitzades les diligències previstes en els paràgrafs anteriors, es donarà vista de l'expedient a l'inculpat, amb caràcter immediat, perquè, en el termini de deu dies, al·legue el que estime pertinent en defensa seua i aporte tots els documents que considere d'interés. Es facilitarà còpia completa de l'expedient a l'inculpat, quan aquest així ho sol·licite.

Article 90. Proposta de resolució

1. L'instructor formularà, durant els quatre dies següents a la finalització del termini previst en l'article anterior, proposta de resolució, en la qual es fixaran, amb precisió, els fets, se'n farà la valoració jurídica per a determinar si s'estima que s'ha comés falta i, si escau, quina és aquesta i la responsabilitat de l'inculpat, i s'assenyalarà la sanció que s'ha d'imposar.

2. L'instructor notificarà a l'interessat la proposta de resolució de l'expedient perquè, en el termini de deu dies, pugui al·legar tot el que considere convenient en defensa seua.

3. Escoltada la persona interessada, o transcorregut el termini sense cap al·legació, l'expedient s'eleva immediatament a l'Alcaldia, als efectes preceptius.

Article 91. Diligències complementàries

1. En els expedients disciplinaris instruïts per faltes molt greus serà preceptiu, abans de dictar resolució, donar-ne compte al Consell de Policia Local o la Junta/Delegat de Personal o sindicats més representatius, si escau.

2. Rebut l'expedient, l'òrgan que haja de resoldre procedirà, previ examen de les actuacions, després de la pràctica de les diligències complementàries que considere oportunes i, si escau, del dictamen dels serveis jurídics, a dictar la resolució que corresponga, en un termini de deu dies.

3. Si s'acordara la realització de diligències complementàries, aquestes correspondran a l'instructor. Acabada la seua pràctica, es donarà nova audiència a l'interessat.

Article 92. Resolució

1. La resolució que pose fi al procediment disciplinari haurà de ser motivada i en ella no es podran introduir fets diferents dels que van servir de base al plec de càrrecs, haurà de determinar, amb total precisió, la falta que es considere comesa, assenyalar els preceptes en què aparega recollida la classe de falta, el funcionari responsable i la sanció que se li imposa, així com fer declaració expressa sobre les mesures provisionals adoptades durant la tramitació del procediment.

2. La resolució de l'expedient, que posa fi a la via administrativa, es notificarà en forma a la persona expedientada durant els deu dies següents a aquell en què fóra adoptada, amb indicació dels recursos que procedisquen contra ella, així com l'òrgan davant el qual han de presentar-se i els terminis per a interposar-los.

3. Si no s'hi veïés responsabilitat disciplinària, la resolució haurà de contenir les declaracions pertinents sobre les mesures provisionals adoptades, si escau.

4. Si, transcorreguts sis mesos des de la iniciació del procediment, no hagués recaigut resolució, es produirà la caducitat del procediment, d'acord amb el que estableix l'article 44.2 de la Llei de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

Article 93. Execució

1. Les sancions disciplinàries imposades als membres de la Policia Local de Gandia seran immediatament executives (en el termini màxim d'un mes) i el seu compliment no se suspendrà per la interposició de cap tipus de recurs administratiu o judicial, si bé l'autoritat a qui correspon resoldre-ho podrà suspendre, d'ofici o a instància de part, l'execució de la sanció imposada, en el cas que aquesta execució poguera causar perjudicis d'impossible o de difícil reparació.

Article 94. Suspensió i inexecució de la sanció

L'alcalde o regidor delegat de policia podran acordar, d'ofici o a instància de l'interessat o del Consell de Policia, quan hi hagués causa justa per a això, la suspensió de l'execució de la sanció, per temps inferior al de la prescripció, o la seua inexecució total o parcial. El termini de suspensió de la sanció serà computable a l'efecte de cancel·lació.

Article 95. Anotació i cancel·lació

1. Les sancions disciplinàries s'anotaran en el registre de personal, amb indicació de les faltes que les motiven.

2. Transcorreguts sis mesos des del compliment de la sanció, si es tractara de faltes lleus, o un i tres anys, segons es tracte de faltes greus o molt greus, no sancionades amb separació del servei, respectivament, s'acordarà d'ofici la cancel·lació d'aquelles anotacions, sempre que, durant aquell temps, l'interessat no haguera estat sancionat per fets comesos en aquests mateixos períodes. La cancel·lació produirà l'efecte d'anul·lar l'anotació, sense que pugui certificar-se sobre ella, excepte quan ho sol·liciten les autoritats competents per a això; en aquest cas, es farà constar expressament la cancel·lació, però als efectes exclusius del seu expedient personal.

3. Per al còmput del termini de cancel·lació, serà tingut en compte el temps en què l'execució de la sanció hagués estat suspesa.

Article 96. Lliurament de l'arma

Quan la sanció imposada com a conseqüència de l'expedient disciplinari consistisca en suspensió d'ocupació o separació del servei, el funcionari sancionat lliurarà, en la Direcció del Cos, l'arma reglamentària, amb la seua guia corresponent, la targeta d'identificació i la placa policial.

TÍTOL V

Procediment per a les faltes lleus

Article 97. Tramitació

1. Quan es tracte de faltes lleus, l'òrgan competent per a la imposició de la sanció, en rebre la comunicació o denúncia dels fets o tenir coneixement de la presumpta infracció, podrà acordar la incoació d'informació reservada.
2. Si d'aquesta es desprén responsabilitat disciplinària, s'acordarà la incoació del procediment sancionador, amb el nomenament d'instructor i secretari, i es notificarà a ambdós aquest nomenament.
3. L'instructor realitzarà les diligències que considere oportunes i citarà, pel mitjà més ràpid, el/els interessats, indicant, en tot cas, els fets que motiven la seua citació.
4. En l'acte de la compareixença, es prendrà declaració al/als interessats, els quals podran al·legar i presentar els documents i les proves que consideren oportuns, per a la seua defensa.
5. Complerts els tràmits anteriors, es donarà vista de l'expedient a l'inculpat, o còpia d'aquest, si així ho sol·licitara.

Article 98. Resolució

1. Practicades les proves declarades pertinents, l'instructor formularà la proposta de resolució, en la qual fixarà, amb precisió, els fets i la seua valoració jurídica, i determinarà, si escau, la falta que considere comesa, així com la responsabilitat de l'inculpat i la sanció a imposar.
2. De la proposta de resolució es donarà tràmit d'audiència a l'interessat, per un període de cinc dies, a fi que puga formular, en el mateix termini, les al·legacions que estime convenientes.
3. La proposta de resolució, amb totes les actuacions, es remetrà a l'òrgan sancionador.
4. L'òrgan sancionador dictarà resolució, en la qual bé es declararà que no correspon cap

AJUNTAMENT DE GANDIA

sanció, davant la inexistència d'infracció, o bé s'imposarà la sanció corresponent, basant-se en la falta que es considere comesa, la qual s'haurà d'establir amb total precisió, indicant el precepte en què apareix tipificada.

5. La resolució es notificarà a l'interessat, amb la indicació del/s recursos que corresponguen contra ella, òrgan davant el qual s'ha de presentar i terminis d'interposició.

6. Si, en qualsevol moment d'aquest procediment, s'advertira que els fets poden ser constitutius de falta greu o molt greu, es comunicarà aquest aspecte a l'òrgan sancionador.

CAPÍTOL XII

ARMES

Article 99. Provisió i normativa aplicable

1. L'Alcaldia dotarà els membres del Cos de Policia Local de l'arma curta reglamentària, que, com a regla general, consistirà en un pistola de 9 mm, parabellum o, en defecte d'això, d'un revòlver calibre 38 especial, amb canó de 4 polzades (Decret 181/1998, de 3 de novembre, de la Generalitat Valenciana, article 3 apartat 2), es procurarà que el personal que realitze el mateix servei vaja proveït del mateix tipus d'arma i calibre. Així mateix, farà entrega d'una defensa (ben rígida o extensible), d'aerosol defensiu, cinquanta cartutxos (anualment) i dotarà cada mòbil policial amb dues armilles antibala.

2. La normativa aplicable serà la que disposa el Decret 18/1995, de 24 de gener, Reguladora dels Criteris d'Utilització dels Equips d'Autodefensa i Armament pels Polícies Locals de la Comunitat Valenciana i el Reial decret 137/1993, de 29 de gener (Reglament d'Armes).

3. L'assignació de l'arma es durà a terme d'acord amb els criteris que establisca el Consell de Policia, amb informe previ de l'instructor de tir.

Article 100. Lliurament de l'arma

L'arma reglamentària, la seua guia de pertinença i la munició corresponent seran retirades, definitivament, al personal de la Policia Local i lliurades en la Direcció del Cos, en els supòsits següents:

- a) En passar a situació de segona activitat per edat, tret que, a petició de l'interessat i prèvia realització de reconeixements mèdics i proves tècniques, supere uns nivells mínims d'actitud.
- b) Per jubilació, excedència o situació de serveis especials, i qualsevol altra situació que suppose el cessament en la prestació del servei en aquest Ajuntament.
- c) Per malaltia o disminució psicofísica que incapacite per a la tinença de l'arma de foc.

AJUNTAMENT DE GANDIA

- d) En el cas de sanció ferma de separació del servei.
- e) Per la comissió d'infraccions en què la legislació aplicable preveja la retirada de l'arma.
- f) Per defunció del titular. En aquest cas, la Direcció s'ocuparà d'obtenir l'arma, guia de pertinença i munició corresponent, per a la seua tramitació oportuna.

Article 101. Retirada de l'arma

L'arma reglamentària i particular, si escau, guia de pertinença i la munició corresponent seran retirades, amb caràcter temporal, en els casos següents:

- a) Per resolució de l'autoritat judicial en assumpte penal relacionat amb l'arma de foc.
- b) Durant el compliment de sanció ferma, penal

Article 102. Retirada temporal de l'arma

L'arma reglamentària, guia de pertinença i munició corresponent podran ser retirats, amb caràcter temporal, en els casos següents:

- a) Per impediments psicofísics sobrevinguts.
- b) Com a mesura cautelar en assumpte disciplinari relacionat amb l'ús de l'arma de foc, mentre se substancia la recerca i/o l'expedient.
- c) Per pèrdua, substracció o destrucció de la guia de pertinença, caducitat o pèrdua del carnet d'identitat professional.
- d) Per incompliment de l'obligació de revista de l'arma en el termini fixat, fins que la situació quede legalitzada.

Article 103. Retirada immediata de l'arma

1. En cas d'urgència i degudament motivat, el cap del servei podrà disposar la retirada de l'arma de foc, informant-ne, al més prompte possible, el cap del cos, el qual revocarà o confirmarà aquesta retirada.

2. La Direcció del Cos determinarà els tràmits, els requisits i les obligacions que s'hagen d'acomplir per a l'efectivitat d'aquesta retirada.

Article 104. Conseqüències de la retirada de l'arma

AJUNTAMENT DE GANDIA

La retirada de l'arma reglamentària, ja siga amb caràcter temporal o definitiu, comporta que l'interessat no puga utilitzar qualsevol altra arma de foc en la prestació del servei, ni realitzar les pràctiques de tir periòdiques.

Article 105. Obligatorietat de portar l'arma

1. Els membres del Cos de Policia Local estan obligats a portar l'arma de foc i munició reglamentària lliurada per la Corporació, dins de les fundes o cartutxeres que es determinen, durant la prestació del servei.

2. No obstant el que disposa el paràgraf anterior, es podrà eximir d'aquesta obligació en les situacions següents:

- a) Serveis burocràtics o prestats a l'interior de les dependències policials i judicials, sense tindre assignades missions de vigilància o d'atenció al ciutadà.
- b) En l'exercici de les funcions d'ensenyament com a monitor d'educació vial i en parcs infantils de trànsit.
- c) En circumstàncies especials que, a criteri de la Direcció del Cos, es considere innecessari portar l'arma (amb escrit motivat).

Article 106. Expedient individual

La Direcció del Cos obrirà un expedient individual de cada arma reglamentària assignada al seu personal. En aquest expedient, es consignaran totes les dades i vicissituds de l'arma de foc, de la guia i de la munició que foren lliurades.

Article 107. Anomalies en l'arma

1. Qualsevol anomalia o defecte en el funcionament de l'arma es comunicarà al cap del servei corresponent, qui ho traslladarà a la Direcció perquè es procedisca a iniciar els tràmits oportuns per a la seua reparació; l'interessat s'abstindrà de manipular o gestionar particularment la reparació d'aquestes deficiències. En el cas de caducitat o deterioració per l'ús del gas aerosol de defensa, igualment se'n donarà compte per escrit al cap del Server, per al seu trasllat a la Direcció i immediata reposició d'aquest.

2. També es prohibeix alterar les característiques de les armes de foc, o modificar, manipular o recarregar la munició de què se'ls haja dotat.

3. Durant el període de temps en què l'arma es trobe en reparació, l'interessat, prèvia autorització de la Direcció, podrà utilitzar, per al Server, la seua arma particular.

4. La munició lliurada haurà de consumir-se en els exercicis de tir i es reposarà quan finalitzen aquests.

Article 108. Mesures de seguretat

La manipulació de l'arma de foc es farà, sempre, adoptant les mesures de seguretat adequades.

Article 109. Depòsit de l'arma

Excepte autorització expressa de la Direcció, en finalitzar el Server, el personal deixarà la seua arma reglamentària en el armer que tinga assignat.

Article 110.- Pèrdua, destrucció o substracció de l'arma i la guia

1. En el cas de pèrdua, substracció o destrucció de l'arma, la munició, guia de pertinença o carnet professional, l'interessat formularà denúncia i ho comunicarà immediatament a la Direcció del Cos, la qual adoptarà les mesures procedents.

2. En aquests supòsits, el cap del cos traslladarà la informació necessària al Servei d'Intervenció d'Armes de la Guàrdia Civil.

Article 111. Depòsit d'armes

La Policia Local comptarà amb un depòsit d'armes proveït de les mesures de seguretat adequades. Tindrà inventariades totes les armes i munició depositades, i es formalitzaran documentalment els lliuraments i les retirades que es realitzen.

Article 112. Ús de l'arma de foc de servei

Cada vegada que s'utilitze la defensa, l'aerosol defensiu, els descarregadors elèctrics o l'arma de foc s'haurà d'elevant, pel conducte reglamentari, un informe exhaustiu on es facen contar els motius i altres circumstàncies concurrents en l'acte, i s'adjuntaran, si fóra possible, les baines i bales, si escau, tret que aquestes hagen de ser lliurades a l'autoritat judicial, o bé directament o a través dels grups de Policia Científica.

Article 113. Pràctiques de tir

Exercicis de tir:

a) La Policia Local de Gandia realitzarà, amb caràcter de mínims, dos exercicis de tir anuals, amb una periodicitat de 100 dies de pràctica, amb una utilització mínima de 50 cartutxos per exercici.

b) L'assistència a les pràctiques de tir serà de caràcter obligatori i es considerarà com a jornada de treball efectiu.

c) Queda exclòs de l'apartat b) el personal que realitze tasques de segona activitat, els que es troben recollits en els punts a) i b) de l'article 105.2), i els que tinguen retirada l'arma reglamentària, així com la particular si escau, de forma temporal o definitiva.

d) Els exercicis de tir s'ajustaran al que disposa el llibre *Instructor de Tir per a la Policia Loca*", editat per la Generalitat Valenciana, l'abril de 1987, o altres editats per organismes oficials, que resulten d'interés per a la funció policial. Aquests exercicis, seran dirigits per un funcionari amb la qualificació d'instructor de tir.

e) Es dotarà cada policia d'una llibreta de camp, per a l'anotació del resultat dels exercicis

CAPÍTOL XIII

PERÍODE VACACIONAL

Article 114. Generalitats

1. El personal funcionari tindrà dret a disfrutar, durant cada any natural, d'unes vacances retribuïdes de 22 dies hàbils, o dels dies que corresponguen, si el temps de servei durant l'any fóra menor (a raó d'1,8 dies per mes treballat). En tot cas, serà aplicable i tindrà preferència el que regula la legislació vigent, en cada moment, sobre funció pública, en matèria de vacances.

A l'efecte del que preveu aquest article, no es consideraran com a dies hàbils els dissabtes, sense perjudici de les adaptacions que s'establisquen per als horaris especials.

2. El personal funcionari tindrà dret al retard de les seues vacances, o a la seua interrupció per reprendre-les posteriorment, fins a completar els dies que li resten, quan coincidisquen en el temps amb una situació d'incapacitat temporal, risc durant l'embaràs, risc durant la lactància natural, o amb els permisos de paternitat, maternitat i ampliacions d'aquesta previstes en la normativa vigent, o l'acumulació per lactància.

En el cas que el període de vacances, iniciat o no, no puga ser disfrutat totalment o parcial, durant l'any natural al qual corresponguen, com a conseqüència d'alguna de les situacions o permisos previstos en el paràgraf anterior, el personal tindrà dret a disfrutar de les vacances, en els termes i dins dels terminis màxims establerts en els apartats següents:

- a) Quan les vacances no s'hagen pogut disfrutar durant l'any natural a què corresponguen, per concórrer una situació d'incapacitat temporal, podran gaudir-se en el moment de la reincorporació de la baixa, sempre que no hagen transcorregut 18 mesos des del final de l'any a què corresponguen.
- b) Si les vacances no s'hagueren pogut disfrutar durant l'any natural a què corresponguen, per coincidir amb una situació de risc durant l'embaràs, risc durant la lactància natural, o amb els permisos de paternitat, maternitat i les seues possibles ampliacions, o el permís acumulat de lactància, es podran gaudir en el moment en què finalitze la situació o el període de gaudi del permís, sempre que no hagen transcorregut 12 mesos des del final de l'any a què corresponguen.

2. El període per al gaudi de la llicència per vacances estarà comprés, preferentment, entre l'1 de juny i el 30 de setembre.

2.1. Les vacances es podran disfrutar fora del període abans citat, a petició de l'interessat, prèvia autorització de la Delegació de Recursos Humans, amb l'informe preceptiu del servei corresponent.

2.2. Vacances fora de juliol i agost (s'ofereixen 5 dies i possibilitat d'1 setmana més),

AJUNTAMENT DE GANDIA

en el supòsit de mes natural.

3. Les vacances anuals es podran disfrutar en un o en diversos períodes, sense que cap d'ells siga inferior a set dies. No obstant això, 5 dies del total de les vacances que corresponguen es podran gaudir de forma independent (sense que calga que siguen consecutius). Es requerirà petició formal dirigida al regidor delegat de Recurs Humans, tramitada a través de la Direcció del Cos, que informará sobre l'oportunitat, o no, de concedir el que se sol·licita.

4. Abans del dia 1 de març, es lliurarà, en Direcció, un calendari de torns de vacances de cada servei, amb la finalitat de poder confeccionar un pla general de vacances. Així mateix, s'establiran les mesures necessàries perquè la tramitació de les vacances es realitze a través de la intranet municipal.

5. Per determinar, dins d'un Server, els torns de vacances, es procedirà de la següent manera:

- a) Es procurarà que la distribució dels torns de vacances es faça dins de cada grup, de comú acord entre els interessats, de manera que queden cobertes les necessitats del servei, la qual cosa es determinarà en els articles següents, segons els grups de treball.
- b) En el cas que el repartiment del període estival genere problemes entre els mateixos interessats, serà la Direcció la que resoldrà motivadament i ho comunicarà al Consell de Policia.

6. L'inici i l'acabament del dret al gaudi de les vacances serà, forçosament, dins de l'any natural a què corresponguen. Excepcionalment, la finalització del gaudi d'aquestes podrà prorrogar-se fins al 15 de gener de l'any següent.

7. Per gaudir dels períodes respectius, es tindran en compte les limitacions següents:

- a) El primer període, en qualsevol setmana de l'any.
- b) El segon període, en qualsevol setmana de l'any, excloent-ne 5 dies de Falles, i 5 dies de Fira i Festes.
- c) El tercer període, en qualsevol setmana de l'any, a excepció dels mesos de juliol i agost, i els dies detallats en l'apartat b).

8. El personal tindrà dret:

- a) Al retard de les seues vacances, si no pot iniciar-les com a conseqüència d'incapacitat laboral temporal.
- b) A la interrupció del període de vacances, quan hi haguera hospitalització justificada no voluntària, per reprendre-les posteriorment, fins a completar els dies que li resten.
- c) A l'ajustament del gaudi de les vacances, en cas d'embaràs i fins que el fill complisca dotze mesos, separació legal, divorci o viudetat, prèvia justificació d'aquestes circumstàncies, sempre que no implique perjudici per als altres companys.
- d) El personal interí tindrà dret a l'abonament de la part proporcional de les seues

AJUNTAMENT DE GANDIA

vacances, quan cesse abans de completar l'any de servei i no haguera estat possible gaudir d'aquestes.

9. S'arbitraran elements de compensació per períodes vacacionals fora dels mesos d'estiu, de forma opcional i a criteri del Departament de Seguretat Ciutadana.

10. Aquells que realitzen serveis especials en l'època estival (juliol i agost), ja siguen quads, urban o uns altres que es puguen crear, no podran gaudir de les seues vacances en aquest període; no obstant això, es permetrà excedir els límits establerts en l'article 108, per sol·licitar les vacances en altres dates. Això serà aplicable a un únic període de les vacances dels policies adscrits a aquests serveis.

Així com tota persona assignada a un servei especial de temporada estival, secció de quads, urban i altres que es puguen crear, en compensació a la renúncia dels períodes de vacances en els mesos de juliol i agost, podran sol·licitar aquest dret en la resta de períodes vacacionals durant tot l'any. D'aquesta manera, al resultat de l'operació per al càlcul de places vacants a gaudir pels agents de cada grup de treball, s'assignarà una plaça de més (+1).

Aquesta mesura acordada de compensació no comportarà, en cap cas, l'adquisició d'algun tipus de benefici o pèrdua de dret al gaudi, pel que fa a la resta d'agents que no havien estat assignats a aquest tipus de serveis o seccions, excepte l'assignació d'aquesta plaça opcional (+1), que solament podrà fruit un agent adscrit a aquest tipus de serveis esmentats.

Article 115. Vacances dels grups d'Unitat de Districte, Uopps i Trànsit

1. La distribució del personal per a la realització del període vacacional serà el més equitativa possible. Podran realitzar les vacances en el mateix període 1/3 dels efectius de cadascuna de les subdivisions següents:

Atestats
Central i Depòsit
Patrulles d'Unitat de Districte
Uopps
Motorista
Víctor

Si el resultat de la divisió no fóra sencer, la part decimal es considerarà +1.

Prèvia autorització de la Direcció i a voluntat de les parts, es podrà coincidir en l'eixida del període vacacional amb els companys de la subdivisió, fora del límit establert, si un altre policia d'un torn diferent, ocupa el seu lloc de treball, sense que afecte el servei del torn de procedència.

2. Cada grup operatiu seguirà una rotació tipus, en els mesos de vacances, que serà:

ACTA PLE
Nombre : 2015-0008 Data : 10/06/2015

Codi : 5JDPY\$37JRHCJLCLCTCCFSF6 | Verificació : <http://gandia.sedelectronica.es/>
Document Signat electrònicament des de la plataforma eS-Publico Gestiona | Pàgina 64 de 161

3. Seguint aquesta seqüència, es determinarà, any rere any, el mes que correspon a cada Policia, segons el mes que li va correspondre l'any anterior. Es fa constar que, encara que l'interessat realitze un altre període de vacances al que li correspon, a l'efecte de seguir la roda de rotació, li computarà el mes que li corresponga en la roda.

4. Per a l'establiment d'agents, per primera vegada, en la roda, es tindrà en compte el mes de vacances que van fer l'any anterior i, en el cas que coincidisca en un mes la quota del qual ja estiga completa s'intentarà solucionar el problema de mutu acord entre els agents, on intervindrà l'inspector o oficial del servei, en el cas que no hi haja acord, el qual resoldrà la direcció i en donarà compte al Consell.

5. Quan queden vacants en algun mes estival, podrà ser cobert per algun altre agent que ho sol·licite i que tenia un altre mes assignat, sempre que s'haja sol·licitat. En cas de coincidir diversos agents, se seguirà el criteri anterior. També, s'admetrà la permuta de períodes estivals entre els agents. En aquests supòsits, es tindrà en compte el que disposa el punt 3 d'aquest article.

Article 116. Vacances dels policies de proximitat

Els agents de proximitat efectuaran les seues vacances, preferentment, en els mesos de juliol i agost. No obstant açò anterior, hauran de prestar servei a les festes del barri al qual estiguen assignats.

Article 117.- Vacances del personal en la Unitat Administrativa

El període vacacional el realitzaran, preferentment, en els mesos de juny, juliol, agost i setembre, seguint el mateix criteri marcat per als grups operatius, amb l'excepció que no podran coincidir en un mateix període aquells que desenvolupen els mateixos treballs.

Article 118. Vacances de la Unitat de Vigilància i Custòdia d'Edificis i Instal·lacions Municipals

El període vacacional el realitzaran, preferentment, en els mesos de juny, juliol, agost i setembre, amb un de cada roda de treball com a màxim (1/3).

Article 119. Altres situacions específiques, derivades d'adscripcions a comeses concretes

1. Aquests policies efectuaran les seues vacances, preferentment, en els mesos de juny, juliol, agost i setembre, de forma rotativa, sempre que siga més d'una persona la que realitze la mateixa tasca.

2. Quan hi haja un sol policia en l'adscripció en qüestió, efectuarà les seues vacances, preferentment, al juliol o agost.

Article 120. Control del funcionament correcte de la roda de rotació

La Direcció estarà assabentada del funcionament de les rodes vacacionals de totes les seccions, tant de la roda tipus, com de les vacances que, efectivament, s'hagen realitzat i en donarà compte al Consell de Policia.

Article 121. Vacances comandaments

1. Caldrà separar els grups de comandaments que fan seguretat ciutadana:
 - Inspectors
 - Oficials grups
 - Oficials que realitzen el servei al matí i de vesprada
2. Les peticions es faran a primers d'any i, en el cas que coincidisquen, tindran prioritat aquells que realitzen els 3 torns, tenint en compte la penositat de la nit.
3. En qualsevol cas, i per no perjudicar-ne cap i establir una certa igualtat, només caldrà que quede un dels 3 comandaments, i la resta podria coincidir i realitzar les vacances.
4. En última instància i si resultara perjudicat, de forma reiterada, algun comandament, es tractarà en el Consell, en el cas que fóra necessari realitzar una alteració en les vacances.

CAPÍTOL XIV VEHICLES

Article 122. Disposicions comunes

1. Tot vehicle comptarà amb un Llibre de Registre, en el qual s'anotaran totes les incidències que ocorreguen, com les següents:
 - a. Conductors que l'utilitzen en cada moment.
 - b. Quilòmetres en iniciar i acabar el servei.
 - c. Gasolina o gasoil subministrat.
 - d. Avaries o danys que s'observen.
 - e. I qualsevol altra dada que s'ordene, per al seu control adequat.
2. El cap del Cos establirà els controls de vehicles o llibres de registre que considere oportuns, sense perjudici dels que puguen realitzar els comandaments dels diferents grups de treball, mitjançant les comunicacions corresponents d'utilització del vehicle.
3. La cura del vehicle correspon al conductor que el tinga assignat en cada moment, el qual ha de vetllar sempre per la seua utilització i manteniment adequats.

Article 123. Característiques dels vehicles i equipament mínim

Turismes:

AJUNTAMENT DE GANDIA

- Turisme 5 portes, amb seients de fibra posteriors, amb mampara de separació, per a trasllats de detinguts, i sense mampara, amb capacitat per 5 o 7 persones.
- Pont de llums de llampada, sirenes de dos tons, megafonia, equip de transmissions, subjectapapers, llum lectora de plànols i xapa protectora de càrter.
- Coixí de seguretat conductor, acompanyant i laterals. Sistema de frenat ABS (o qualsevol un altre de més seguretat). Aire condicionat, tancament centralitzat, elevallunes elèctric i direcció assistida.
- Extintor de 12 kg, calaix portaobjectes (3 cons de senyalització, 2 rotllos de cinta abalisadora, 2 llanternes, 2 cons per a llanternes i un equip autònom de respiració), maletí de primers auxilis i manta tèrmica.
- Dues armilles antibala d'un nivell de protecció nivell III-A
- Pincers subjectadefensa i suport de peça de cap.
- Calques, serigrafia i pintura, d'acord amb les normes de la Generalitat.

Vehicle tipus tot terreny:

- Turisme de 5 portes.
- Pont de llums de llampada, sirenes de dos tons, megafonia, equip de transmissions, subjectapapers, llum lectora de plànols i xapa protectora de càrter.
- Coixí de seguretat conductor, acompanyant i laterals. Sistema de frenat ABS (o qualsevol un altre de més seguretat). Aire condicionat, tancament centralitzat, elevallunes elèctric i direcció assistida.
- Extintor de 12 kg, calaix portaobjectes (3 cons de senyalització, 2 rotllos de cinta abalisadora 2 llanternes, 2 cons per a llanternes i un equip autònom de respiració), maletí de primers auxilis i manta tèrmica.
- Dues armilles antibala d'un nivell de protecció nivell III-A
- Xapa cobrecàrter, motor de rescat amb cabestrant situat en posició frontal sobre el para-xocs, tub auxiliar per a neteja desmuntable.
- Pincers subjectadefensa i suport de peça de cap.
- Calques, serigrafies i pintura, d'acord amb les normes de Generalitat.

Furgoneta d'Atestats:

- Furgoneta amb portes laterals posteriors corredisses vidres tintats.
- Pont de llums de llampada, sirenes de dos tons, megafonia, equip de transmissions, subjectapapers, llum lectora de plànols i xapa protectora de càrter.
- Coixí de seguretat conductor, acompanyant i laterals. Sistema de frenat ABS (o qualsevol un altre de més seguretat). Aire condicionat, tancament centralitzat, elevallunes elèctric i direcció assistida.
- Taula, armari, carregador bateries etilòmetres, extintor de 12 kg, calaix portaobjectes (6 cons, 1 joc llums senyalització, 1 maletí senyalització), maletí de primers auxilis i manta tèrmica.
- Dues armilles antibala de nivell de protecció III A.
- Calques, serigrafies i pintura d'acord amb les normes de Generalitat.

Motocicletes:

- Dues llums de llampada davanteres i una posterior, sirenes de dos tons, dues maletes,

AJUNTAMENT DE GANDIA

- protectors laterals per a les caigudes, ancoratges per a la defensa i un extintor xicotet,
- Maleta xicoteta de primers auxilis, una caixa de guants de làtex i una manta tèrmica.
 - Una armilla antibala de nivell de protecció III A, si pot cabre en la maleta de la motocicleta.
 - Calques, serigrafia i pintura, d'acord amb la Generalitat.
 - Cilindrada igual o superior a 600 cc
 - Bossa sobre depòsit.
 - Una o dues maletes, depenent del model.
 - Protector mans i ancoratge per a la defensa.
 - Protectors laterals (per a caigudes).
 - Doble disc davanter.

Tipus scooter:

- Dues llums de llampada davanteres i una posterior, sirenes de dos tons, ancoratges per a la defensa i un extintor xicotet.
- Maleta menuda de primers auxilis, una caixa de guants de làtex i una manta tèrmica.
- Calques, serigrafia i pintura, d'acord amb la Generalitat.
- Cilindrada igual o superior a 250 cc
- Doble disc davanter

Quad:

- Dues llums de llampada davanteres i una posterior, sirenes de dos tons, una maleta, ancoratges per a la defensa i un extintor xicotet.
- Maleta menuda de primers auxilis, una caixa de guants de làtex i una manta tèrmica.
- Cilindrada igual o superior a 400 cc, amb sistema d'evacuació de calor.
- Cabestrant
- Aletes
- Torped de rescat

Bicicletes:

- Roda 27.5
- Bicicleta de muntanya
- Amb maleta
- Calques

Segway (patinet elèctric d'autobalanceig):

- Maleta frontal
- Calques identificatives

5. El conductor d'un vehicle del Cos de la Policia Local de Gandia, en iniciar i acabar el servei, emplenarà les dades del full de control del vehicle i comprovarà els aspectes següents:

- a. Estat del vehicle i de l'equip assignat.

AJUNTAMENT DE GANDIA

- b. Anomalies observades en la carrosseria, habitacle o accessoris.
- c. Avaries mecàniques pròpies del vehicle.
- d. Elaborarà un informe, en el supòsit que trobe anomalies d'importància que afecten la seguretat del vehicle i dels seus ocupants.

6. La conducció dels vehicles policials ha d'ajustar-se a la normativa que disposa la Llei de Seguretat Vial i disposicions que la desenvolupen.

Article 124. Adquisició i reposició de vehicles

1. Cada any, i de forma progressiva, se substituiran aquells vehicles que, per la seua antiguitat, quilòmetres realitzats i estat, aconsellen el seu canvi, sobre la base del pressupost establert (en cap cas, aquest pressupost serà inferior al dels anys anteriors). Tot això, per garantir la seguretat dels conductors. El Consell de la Policia prendrà les decisions, quant al tipus de vehicle i accessoris que s'adquirisquen, sobre la base del pressupost anual.

2. Una vegada recomposta la flota de vehicles, la seua durada màxima, per antiguitat, serà de quatre anys.

3. En el cas que l'adquisició d'aquests vehicles es realitze pel sistema de *leasing* o *renting*, les condicions de la cessió s'adaptaran al que disposa aquest Reglament.

4. Aquells vehicles que, després de 4 anys d'utilització, encara es troben en bones condicions, podran reutilitzar-se per a altres comeses.

CAPÍTOL XV PREMIS I RECOMPENSES

Article 125. Definició i classes de recompenses

1. Sense perjudici dels honors i distincions, i aquells que pogueren atorgar altres organismes i institucions sobre la base del que disposa el Decret 124/2013, del Govern Valencià, pel qual es regulen els premis, les distincions i les condecoracions que concedisca la Generalitat Valenciana al membres dels Cossos de la Policia Local de la Comunitat Valenciana i l'Ordre que el desenvolupa, els integrants del Cos de la Policia Local podran ser recompensats per distingir-se notablement en el compliment de les seues funcions, així com el manteniment d'una conducta exemplar, al llarg de la seua vida professional.

Article 126. Lliurament o imposició de recompenses

L'acte de lliurament o imposició de les condecoracions es farà amb la rellevància pública i social adequada, preferentment el dia de la festivitat del Patró del Cos.

Article 127. Diploma i registre de condecoracions

1. A tots els condecorats, se'ls lliurarà un diploma en el qual conste l'acord de concessió corresponent.
2. La Secretaria General de la Corporació portarà un Registre de Medalles de la Policia Local concedides, amb la numeració correlativa. De la mateixa manera, la Direcció del Cos portarà un Registre de les Medalles i Creus concedides al Mèrit Professional. De tot açò anterior, es donarà compte al Departament de Recursos Humans, per a la seua anotació en l'expedient personal de l'interessat.

Article 128. El/els policia/es de l'any

1. Anualment, coincidint amb la festivitat de Sant Arcàngel, es nomenarà el/els policia/es que, durant l'any, hagen destacat pel seu rendiment especial, activitat extraordinària, interès i iniciativa professional. Aquesta elecció es realitzarà a través del Consell de la Policia, previ informe de la Direcció.
- 2- Al/s policies triats, se'ls concedirà la Medalla de la Policia Local, la qual serà atorgada en els actes de celebració de les ciutades festes.
3. De forma genèrica, solament es podrà nomenar fins a un màxim de dos policies i, excepcionalment, a tot un grup de treball, quan les circumstàncies especials ho requerisquen.

DISPOSICIONS ADDICIONALS

Primera:

És aplicable a la Policia Local, quan es refereix a l'exercici dels drets sindicals, la normativa vigent en matèria d'òrgans de representació, determinació de les condicions de treball i participació del personal al servei de les administracions públiques i llibertat sindical.

Segona:

Per als membres del Cos de la Policia Local de Gandia, són aplicables la resta de les disposicions previstes en l'acord/conveni de relacions entre l'Ajuntament i el personal funcionari, que en cada cas es negocie en la Mesa General de Negociació.

Tercera:

El present Reglament queda obert a totes les possibles novetats legislatives d'aplicació als membres de la Policia Local, així com a futurs acords entre els representants sindicals i la Corporació.

DISPOSICIÓ DEROGATÒRIA

Quan entre en vigor aquest Reglament, quedaran derogades totes les normes de rang inferior, acords, resolucions i disposicions de l'Ajuntament de Gandia, o ordres i altres disposicions que s'oposen al que es disposa en ell.

ANNEX I

1. Organigrama actual del Cos de la Policia Local de Gandia:

ANNEX II:

COMPLEMENT ESPECÍFIC

El desglossament del Complement Específic s'efectuarà com a resultat de la negociació de la Relació de Llocs de Treball o catàleg de la resta d'empleats públics de l'Ajuntament, que determinarà la quantia del complement específic corresponent a tots aquells llocs que hagen de ser proveïts per funcionaris en situació d'actiu del Cos de la Policia Local, valorant la dedicació professional, responsabilitat, perillositat, penositat, tornicitat, nocturnitat, festivitat i incompatibilitat a què fa referència la Llei Orgànica de Forces i Cossos de Seguretat, així com l'especial dedicació tècnica. La seua aplicació serà efectiva en els termes previstos en els acords en vigor subscrits en la Mesa General de Negociació del Personal Funcionari de l'Ajuntament de Gandia.

La definició d'aquests conceptes, per a l'estudi i valoració posteriors, són els que, tot seguit, es detallen:

1. Especial dificultat tècnica

Retribueix els llocs treball en els quals es dóna alguna o diverses d'aquestes característiques:

- a) Els que necessiten per al seu acompliment una actualització permanent, amb estudis de nova normativa.
- b) Els que realitzen informes de contingut tècnic.
- c) Els que hagen de prendre decisions i donar directrius d'alt grau de complexitat

AJUNTAMENT DE GANDIA

2. Responsabilitat

Retribueix els llocs de treball l'acompliment dels quals comporta responsabilitat per:

- a) Exercir comandament sobre personal subordinat.
- b) Responsabilitat personal i directa pels actes que dugueren a terme en la seua actuació professional, exigible tant per la Corporació com pels tribunals de justícia, com per tercers.
- c) Per estar sotmesos a un catàleg de deures específic i extens.
- d) Per estar sotmesos a un règim disciplinari específic, extens i rigorós.

3. Perillositat

Retribueix els llocs de treball l'acompliment dels quals comporta risc físic per a la integritat del treballador. S'estableix en tres nivells:

- Alt (___ % S.B.), aplicable a aquells llocs on, de forma permanent, s'està exposat a risc físic;
- Mitjà (___ % S.B.), aplicable a aquells llocs on, de forma no habitual, però sí amb certa freqüenta, s'està exposat a risc físic, i
- Baix (___ % S.B.), aplicable a aquells llocs on, de forma no habitual i amb escassa freqüència, s'està exposat a risc físic.

Això s'establirà en la RPT corresponent.

4. Penositat

Retribueix els llocs de treball l'acompliment dels quals comporta la realització d'esforç físic i prestar la jornada laboral a la intempèrie, així com vestir uniformitat i portar armes. També, per estar en contacte amb substàncies tòxiques, contacte amb malalts i drogoaddictes.

5. Incompatibilitat

Retribueix els llocs de treball exercits pels membres de les Forces i Cossos de Seguretat, amb una incompatibilitat estricta, que comporta no poder exercir una altra activitat pública o privada.

6. Dedicació Professional

Retribueix els llocs de treball que, en l'exercici de les seues funcions, tenen com a obligació una dedicació total, es troben o no de servei, en defensa de la legalitat i de la seguretat ciutadana.

7. Especial dedicació

Retribueix els llocs de treball que realitzen una jornada laboral superior a 37,5 hores setmanals, fins a completar 40 hores setmanals de treball efectiu.

8. Treball per torns

Retribueix els llocs de treball que exercisquen la seua activitat laboral en un quadrant de torns de servei, matí, vesprada i nit, per cobrir les 24 hores del dia.

9 Festivitat

Retribueix els llocs de treball que realitzen les seues tasques en caps de setmana alterns i en alguns dies assenyalats com a festius en el calendari laboral anual

10. Nocturnitat

Retribueix els llocs de treball que realitzen les seues tasques en horari de 22 a 06 hores.

11. Per exercir la Direcció del Cos, un 15% S.B. anual, a incloure en el concepte de responsabilitat.

El nivell de complement de destinació d'un lloc de treball serà superior al que corresponga a qualsevol altre subordinat a aquest.

ANNEX III:

ESCALES I CATEGORIES

Des de l'entrada en vigor d'aquest Reglament, el Cos de la Policia Local de Gandia s'estructurarà en les escales i categories següents:

- 1) **Escala Superior**, que comprén les categories següents:
 - a) Intendent principal
- 2) **Escala Tècnica**, que comprén les categories següents:
 - a) Intendent
 - b) Inspector
- 3) **Escala Bàsica**, que comprén les categories següents:
 - a) Oficial
 - b) Agent

Els llocs de treball es classificaran, segons el grup de titulació al qual estan adscrits, en els intervals de nivells de complement de destinació mínims que s'indiquen a continuació:

Grup	Categoria Professional	Nivell mínim
A-1	Intendent general	26
A-1	Intendent principal	24
A-2	Intendent	22

AJUNTAMENT DE GANDIA

A-2	Inspector	20
C-1	Oficial	16
C-1	Agent	14

ANNEX IV

ESCALAFÓ I PROMOCIÓ PROFESSIONAL, SOCIAL I HUMANA

1. El primer lloc de l'escalafó correspon a l'intendent principal /cap del Cos
2. A partir de l'intendent principal en cap, se segueix l'escalafó per les diferents escales i categories del Cos:
 - a. Intendent Principal
 - b. Intendent
 - c. Inspectors
 - d. Oficials
 - e. Agents
3. Dins de cada plaça, el lloc vindrà determinat pel que disposa el capítol VIII.
4. Per a la promoció professional dins de cada escala i lloc, així com per a la realització de l'escalafó, es tindrà en compte el barem de puntuació següent:
 - a. Per cada any de servei efectiu com a auxiliar de policia local, 0,50 punts
 - b. Per cada any de servei efectiu com a Agent de la policia local, 1 punt
 - c. Per cada any de servei efectiu com a Oficial de la policia local, 2 punts
 - d. Per cada any de servei efectiu com a Inspector de la policia local, 3 punts
 - e. Per cada any de servei efectiu com a Intendent de la policia local, 4 punts

Es computaran tots els anys d'antiguitat en les diferents escales i categories, sumant-se tots ells.

Tots aquests criteris els tindran en compte els membres del Consell de Policia, com a prioritaris per a l'adjudicació de vacants en les diferents escales i categories, encara que, de forma raonada i justificada per escrit, es podrà saltar l'escalafó sols en els casos d'incapacitat per al desenvolupament de les funcions que comporta l'acompliment del lloc.

ANNEX V

PROTOCOL DE SERVEIS EXTRAORDINARIS

Compromís dels policies que presten serveis extraordinaris

- a) Realitzar els serveis extraordinaris pel període d'una any.
- b) No rebutjar de forma habitual, els serveis que se li assignen. Una vegada siguen proposats per a un servei i no puguen realitzar-lo, ho indicaran a la persona encarregada de

AJUNTAMENT DE GANDIA

l'assignació de serveis. El servei constarà com rebutjat, computarà com a "servei NO realitzat" i passarà a ser assignat al següent de la llista.

c) Els serveis esmentats no es podran cedir a altres policies per part del policia que el tinguera assignat.

d) La permuta de serveis es notificarà per escrit a la persona encarregada de la realització de l'assignació dels serveis, amb 24 hores d'antelació al servei assignat.

De la realització del quadrant de rotació de serveis

Les persones encarregades de la realització dels serveis extraordinaris tindran en compte, per a la seua confecció:

1. S'establirà una roda entre els qui, de forma voluntària, s'hagen presentat per escrit i vetllaran perquè es complisca el compromís dels policies que presten serveis extraordinaris.
2. En aquesta rotació, i tenint en compte que, depenent dels festius dels diferents torns de treball, és molt complicat compensar la roda A amb la roda B de voluntaris, s'intentarà aconseguir la màxima equitat entre els components de les dues rodes.
3. Es tindran en compte les diferents especialitats (Seguretat Ciutadana, Central-Depòsit, Atestats, Trànsit, Quads, etc.) per assignar els serveis, la qual cosa no impedirà que els policies puguen fer-ne de diferents especialitats, sempre que tinguen l'experiència per poder desenvolupar-los. Encara que tindran preferència els qui tinguen assignat aquest servei.
4. El temps mínim que transcorrerà entre serveis extraordinaris serà de 8 hores.
5. La durada mínima dels serveis extraordinaris serà de 6 hores per cobrir actes, i 7 o 8 hores, depenent del servei ordinari a cobrir.
6. Quan, per falta de temps, s'haja de localitzar personal sense ajustar-se a la roda de rotació, al personal que realitze aquests serveis se'ls computarà com ja realitzats per a la/es següent/s vegada/es.
7. Quan es necessite personal amb determinada especialitat o ocupació per substituir, per raons de servei, un altre de naturalesa similar, es tindrà, també, en compte el que disposa el punt 4t d'aquest mateix article.
8. L'únic personal que queda exceptuat de tot el que disposa aquest article són els policies que exercisquen llocs de segona activitat o que únicament puguen desenvolupar determinat tipus de serveis, en atenció a l'edat o especials condicions físiques o psíquiques, els quals formaran una roda independent per cobrir aquest tipus de serveis.
9. El personal del Cos que es trobe de baixa o indispost per al servei en el torn ordinari precedent, quedarà exclòs de la roda de serveis extraordinaris, per als dies posteriors a la finalització del servei ordinari. No se'ls tornarà a incloure, de nou, en la llista de rotació fins al seu total restabliment, en què tornaran a ocupar el mateix lloc en el llista que tenien amb anterioritat. Els serveis que pogueren haver-los correspost computaran com realitzats, tal com recull el punt 1r d'aquest mateix article.
10. Tot aquell servei extraordinari que s'haja oferit al policia amb menys de 24 hores d'antelació a la seua realització i siga rebutjat no computarà a l'efecte de "no realitzat".
11. Determinats serveis extraordinaris podran ser nomenats pels responsables de determinades seccions operatives (prèvia autorització de la Direcció), de la qual cosa s'informarà el Consell de Policia, i es computaran com a serveis extraordinaris als respectius policies a què se'ls haja assignat.

Facultats del Consell de la Policia

El Consell de Policia nomenarà una comissió composta pel cap de la Policia i un representant de cada sindicat, la qual queda facultada per a comunicar a qui corresponga les anomalies que detecte en el repartiment i l'adjudicació d'aquests serveis, així com dels incompliments en els quals pogueren incórrer, tant els responsables de la roda com els mateixos policies compromesos, i haurà de proposar la sanció que corresponga.

Es podrà excloure els policies compromesos de la roda dels serveis extraordinaris i pel temps que es determine, en els casos següents:

1. Quan, de forma habitual, es rebutgen els serveis oferits.
2. Quan, una vegada acceptat, no es realitze aquest sense causa justificada, creant un perjudici al servei.
3. Quan se cedisca el servei a un altre company, sense que aquest haja estat autoritzat pel responsable de la roda o Direcció.
4. Quan, de forma habitual, es realitzen els serveis sense la diligència professional i l'interés necessari que es necessita per a aquest tipus de reforços.
5. Per indisposicions reiterades.

A proposta de la Direcció o del Consell de Policia, es podrà proposar la substitució d'alguna de les persones encarregades de l'assignació dels serveis extraordinaris, quan:

1. No complisca amb l'equitat i equilibri requerits l'assignació dels serveis extraordinaris.
2. Quan s'observe un tracte preferent cap altres companys i que produïska un perjudici als altres.

ANNEX VI

COMPENSACIÓ ALS INSTRUCTORS DE FORMACIÓ DE LA MATEIXA PLANTILLA

1. Objecte

Per mitjà de la present, es pretén determinar la compensació a abonar o gaudir, per part dels instructors, en diferents matèries que tenen determinats policies de la mateixa Plantilla de la Policia Local de Gandia, amb independència de qui resulte seleccionat com a docent del curs, a través de l'oportú procediment, atés que aquestes funcions, poden ser desenvolupades tant dins com fora de la seua jornada de treball, inclosos els festius (ben entés com els dies de lliurança).

2. Compensacions

En el supòsit que aquestes funcions es realitzen en dia laborable per a l'instructor (o docent), es compensarà amb 1 dia festiu o es retribuirà en la forma establerta per a la resta de funcionaris públics.

Si aquestes es realitzen en dia festiu per a l'instructor, es compensarà amb 2 dies festius o es retribuirà en la forma establerta per a la resta de funcionaris públics.

ANNEX VII

SOL·LICITUD I CONCESSIÓ DELS PERMISOS I LICÈNCIES

PROCEDIMENT

1. En el quadrant anual de serveis, prèvia negociació a través del Consell de la Policia, en el mes de novembre, es fixaran els períodes en què no serà possible concedir llicència per assumptes particulars, o permís per hores que es deuen o anàlegs, per la major càrrega de treball en el servei. La resta de l'any, les concessions quedaran supeditades a la cobertura del servei pel qual s'establisca trimestralment per part de la Direcció, per a les diferents seccions.

El resultat es traslladarà a la plantilla, a través d'Ordre de Servei.

2. S'establiran les mesures necessàries perquè la tramitació dels permisos i llicències es realitze a través de la intranet municipal; mentrestant, s'aplicarà el següent procediment, que s'adaptarà a la intranet, al seu moment:

a) Les sol·licituds es presentaran a la Direcció amb 48 hores d'antelació i, en el supòsit que se sol·licite per a un dilluns o dimarts, haurà de presentar-se a primera hora del divendres anterior.

b) Es lliurarà justificant de recepció.

c) Els efectes del silenci administratiu vénen recollits en el Reial Decret 1.777/1994 i disposició addicional 22 de la LOGFPV 10/2010, en la redacció donada per la Llei 5/2013; no obstant això, en el cas dels permisos sol·licitats per hores de deute i assumptes propis, tindran efectes estimatoris si, en el termini de 24 hores abans del dia sol·licitat, no hi ha hagut resposta per part de l'Administració.

3. La denegació dels permisos serà motivada i per escrit.

4. Es facilitaran els permisos amb hores d'assumptes propis o hores de deute als policies que tinguin bateig o comunió del seu fill, independentment del que estableix el punt 1.

5. Es considerarà permís retribuït, quan el policia que treballa en torn de nit haja d'acompanyar un familiar de 1r Grau al metge, a primera hora del matí de l'endemà. Entenent-se primera hora, abans de les 11.30 hores del matí, si la visita és en la mateixa localitat o propera, i les 13 hores, si la visita fóra a més de 40 km del domicili; i s'haurà de comunicar amb la suficient antelació, que no serà mai inferior a 72 hores, excepte casos urgents.

CANVIS DE SERVEI

AJUNTAMENT DE GANDIA

1. La Direcció facilitarà els canvis de servei entre els policies, sempre que no afecten el servei.
2. Si el funcionari sol·licita un dia lliure per un altre dia de deute a la Direcció, aquesta disposarà del mateix en un termini de 60 dies per a la seua devolució.
3. Quan 2 policies arriben a un acord per a la realització d'un canvi de servei, es presentarà per escrit a la Direcció, amb 48 hores d'antelació al dia del canvi, amb el vistiplau dels superiors de cada grup afectat.
4. No es podran realitzar dos torns de treball seguits (doblar), ni en servei ordinari, ni extraordinari, ni compaginant tots dos: hauran de transcórrer un mínim de 8 hores entre torn i torn, excepte causes d'urgent necessitat, que hauran de ser motivades.

PERMISOS DE CARÀCTER GENERAL

a) Defunció, accident o malaltia greu d'un familiar

En els supòsits de defunció, accident o malaltia greu d'un familiar dins del primer grau de consanguinitat o afinitat, es concediran tres dies hàbils, quan el succés es produísca en la mateixa localitat, i cinc dies hàbils, quan siga en diferent localitat. Quan es tracte d'un familiar dins del segon grau de consanguinitat o afinitat, el permís serà de dos dies hàbils, quan es produísca a la mateixa localitat, i de quatre dies hàbils, quan siga en diferent localitat.

El còmput d'aquests permisos s'iniciarà el dia que tinga lloc el fet que els origine.

• **Concepte de malaltia greu.** No és un terme precís en si mateix i pot ser qualificat com a concepte jurídic indeterminat, que requereix una ponderació casuística pels responsables de la seua concessió; caldrà valorar les circumstàncies objectives i subjectives que concorren en cada cas, per considerar una malaltia com a greu o no, especialment la condició del pacient, edat, estat físic, etc.

Així mateix, per a obtenir l'esmentat permís és necessari que la malaltia quede degudament justificada, per la qual cosa l'autoritat competent per a la concessió podrà requerir l'acreditació documental del requisit de "*gravetat*".

• **Coincidència de malaltia de diversos familiars.** En aquest cas, els permisos no són acumulatius i es concedirà solament el permís de més duració.

• **Supòsits de part.** El part no ha de ser considerat com una situació assimilada a la malaltia greu. Per això, els familiars no han de gaudir de cap permís per aquest motiu. Es considera que els permisos associats a aquesta circumstància són solament per a la mare i el pare (permís per part i de paternitat). Qüestió diferent és que el part sofrisca dificultats excepcionals que justifiquen el tractament del permís per malaltia.

• **Concurrència de mort i malaltia.** Mort i malaltia són causes diferents que obeeixen a circumstàncies diferents, des del punt de vista material i emotiu. Per això, si ambdues causes esdevenen, de manera successiva, durant el període en què s'està gaudint del permís per malaltia greu de familiar, ha de suspendre's aquest i iniciar-se, a partir de la

AJUNTAMENT DE GANDIA

defunció, un nou període de Còmput., destinat a donar cobertura a la nova situació creada.

b) Trasllet de domicili habitual

1. El personal disposarà de dos dies naturals consecutius per trasllat del seu domicili habitual i aportarà justificant acreditatiu.
2. Quan el nou domicili es trobe situat a més de 100 quilòmetres de l'actual, disposarà de tres dies naturals consecutius de permís.

c) Funcions sindicals o de representació del personal

Es concedirà permís per a la realització d'aquetes funcions, en els termes que es determinen.

d) Concurrència a exàmens finals i proves definitives d'aptitud

Es concedirà permís durant els dies de la seua celebració.

- **Supòsits en els quals procedeix la concessió.** La concurrència del funcionari ha de ser a exàmens finals, alliberadors i altres proves definitives d'aptitud i avaluació en centres públics o privats de formació que tinguen caràcter final o parcial alliberador d'una part del programa. Han d'entendre's inclosos els exercicis de proves selectives convocades per les administracions públiques i organismes públics.
- **Requisits documentals.** Es requereix estar matriculat en un centre públic o privat o ser admés a proves selectives o d'aptitud. Es presentarà justificació de l'assistència a la prova.
- **Extensió del permís.** El permís s'estendrà durant el matí i la vesprada del dia en el qual es duga a terme la celebració de les proves. Si aquestes són en la mateixa localitat i en dia inhàbil, o en dia en què el funcionari no presta servei, no resulta procedent la concessió. Si l'examen se celebra fora de la localitat de destinació, necessàriament, i no per opció del funcionari, el temps pot estendre's al necessari per al desplaçament i retorn al lloc de l'examen.
- **Funcionaris que presten servei de nit la jornada anterior.** En tot cas, quan el funcionari que haja de concórrer a una d'aquestes proves tinga assignat servei la nit anterior, s'entendrà que queda lliure de servei des de les 22 hores del dia previ a les proves.

e) Realització d'exàmens prenatals, tècniques de preparació al part i de fecundació assistida

Les funcionàries embarassades tindran dret a absentar-se del treball pel temps necessari per a la pràctica d'exàmens prenatals o tècniques de preparació al part, prèvia justificació de la necessitat de la seua realització dins de la jornada de treball.

Les funcionàries tindran dret a absentar-se del treball per a sotmetre's a tècniques de fecundació assistida, pel temps necessari per a la seua realització, prèvia justificació de la necessitat dins de la jornada de treball.

Es tindrà dret a absentar-se del treball per a sotmetre's a proves de fertilitat per a la fecundació assistida, pel temps necessari per a la seua realització i prèvia justificació de la necessitat dins de la jornada de treball.

f) Lactància d'un fill menor de dotze mesos

Una vegada esgotat el permís per part o, si escau, el d'adopció, es tindrà dret, fins que el

AJUNTAMENT DE GANDIA

menor complisca els dotze mesos, a una hora d'absència del treball, que es podrà dividir en dues fraccions. Aquest dret podrà substituir-se per una reducció de la jornada normal en mitja hora a l'inici i al final de la jornada, o en una hora a l'inici o al final de la jornada, amb la mateixa finalitat.

El dret es podrà ser exercir, indistintament, per un dels progenitors o l'altre, sempre que els dos treballen, però només un podrà gaudir de la seua totalitat, sense que càpia el gaudi simultani o compartit.

Igualment, es podrà sol·licitar la substitució del temps de lactància per un permís retribuït que acumule, en jornades completes, el temps corresponent.

Aquest permís s'incrementarà proporcionalment en els casos de part o adopció múltiples.

• **Fet causant.** El fet causant que dóna lloc al permís és la lactància d'un fill menor de dotze mesos, bé siga aquest fill biològic, bé fill per adopció.

• **Exercici indistint del dret:** Ha d'entendre's que l'exercici indistint del dret pels dos progenitors està reconegut en totes les modalitats d'exercici que es preveuen d'aquest.

• **Exercici indistint d'aquest dret pels dos progenitors.** Com a norma general i d'acord amb el que estableix el text de la Circular, perquè el permís de lactància siga exercit indistintament per un progenitor o per l'altre, és requisit indispensable que els dos treballen. En el cas que un dels dos no tinga la condició de funcionari, caldrà acreditar que es compleix aquest requisit, això és, que els dos progenitors treballen, mitjançant qualsevol mitjà de prova admés en dret.

• **Interpretació del requisit que els dos progenitors es troben treballant.** No obstant el que s'exposa en el punt anterior, la condició relativa "que tots dos progenitors treballen", en el supòsit del gaudi indistint del permís de lactància, ha de ser entesa en el sentit que almenys un es trobe exercint una activitat remunerada i l'altre, a falta d'ocupació retribuïda, pretenga, efectivament, realitzar aquesta activitat, mitjançant la denominada "cerca activa d'ocupació", la qual podrà acreditar-se, mitjançant la inscripció com a demandant d'ocupació, la realització de cursos de formació per a l'ocupació, etc.

g) Naixement de fills prematurs o que, per qualsevol altra causa, hagen de romandre hospitalitzats després del part

El funcionari tindrà dret a absentar-se del treball durant un màxim de dues hores diàries, percebent les retribucions íntegres. A més a més, tindrà dret a reduir la seua jornada de treball fins a un màxim de dues hores, amb la disminució proporcional de les seues retribucions.

h) Guarda legal de menors, majors dependents o discapacitats

Quan, per raons de guarda legal, el funcionari tinga la cura directa d'algun menor de dotze anys, de persona major que requerisca especial dedicació, o d'una persona amb discapacitat que no exercisca activitat retribuïda, tindrà dret a la reducció de la seua jornada de treball, amb la disminució de les seues retribucions que corresponga.

Tindrà el mateix dret el funcionari que necessite encarregar-se de la cura directa d'un familiar, fins al segon grau de consanguinitat o afinitat, que, per raons d'edat, accident o malaltia, no puga valdre's per si mateix i que no exercisca activitat retribuïda.

- **Fet causant en cas de disminució física o psíquica.** En els casos de disminució física o psíquica esmentades, patir-la en un percentatge igual o superior al 33% i que haja estat acreditat així per l'administració pública corresponent.

- **Reducció de jornada i canvi de lloc de treball.** La reducció de jornada caldrà concedir-la a la franja horària que beneficie l'interés personal del funcionari, sempre que aquesta es gaudisca de forma contínua; no comportarà canvi de lloc de treball, excepte excepcions o casos estrictament necessaris, tenint en compte la comesa que exerceix el funcionari en la plantilla, a fi que no es puguen originar problemes en el servei.

- **Exclusió de malalties de llarga durada.** La disminució de la jornada de treball per raons de guarda legal, prevista per als supòsits de minusvalidesa física o psíquica, no es pot estendre per analogia a malalties de llarga durada, per a les quals es preveuen en la present circular els permisos corresponents.

- **Percepció de pensió per la persona objecte de l'especial dedicació**

La percepció d'una pensió per un disminuït físic o psíquic no és equiparable a l'acompliment d'activitat retribuïda, per la qual cosa qui tinga atribuïda la seua guarda legal té dret a la disminució de la jornada de treball.

- **Acumulació de la reducció de jornada.** La reducció de jornada és acumulable al permís de lactància d'un fill menor de dotze mesos.

- **Incompatibilitat amb activitats remunerades.** La concessió de la reducció de jornada per raó de guarda legal és incompatible amb l'acompliment d'una altra activitat remunerada, durant la franja horària en què han sol·licitat la reducció de jornada.

- **Interrupció per concessió de permís de maternitat.** La concessió de permís per maternitat interromp els efectes de la reducció de jornada per raons de guarda legal; la funcionària percebrà íntegrament les seues retribucions mentre dure el permís per maternitat.

- **Cessament en el règim de reducció de jornada per sol·licitud del funcionari.** El funcionari que es trobe en règim de jornada reduïda pot tornar al règim normal, quan així ho sol·licite, petició que haurà d'atendre immediatament l'Administració, encara que aquell es trobe de baixa per malaltia.

i) Cura d'un familiar de primer grau

Si aquesta atenció fóra necessària, el funcionari tindrà dret a sol·licitar:

1. Una reducció de fins al cinquanta per cent de la jornada laboral, amb caràcter retribuït, per raons de malaltia molt greu i pel termini màxim d'un mes. Si hi hagués més d'un titular d'aquest dret pel mateix fet causant, el temps de gaudi d'aquesta reducció es podrà prorratejar entre ells, respectant, en tot cas, el termini màxim d'un mes.

AJUNTAMENT DE GANDIA

2. Una disminució de fins a la meitat de la seua jornada de treball, amb reducció proporcional de les seues retribucions:

a) El personal que, per raons de guarda legal, tinga al seu càrrec algun xiquet o xiqueta de 12 anys o menor, o familiars que requerisquen especial dedicació, prèvia resolució o informe de l'òrgan corresponent de la unitat administrativa sanitària. A aquests efectes, tindrà la consideració de familiar el cònjuge o parella de fet.

b) El personal que, per raons de convivència, tinga a la seua cura directa algun disminuït físic, psíquic o sensorial, amb una minusvalidesa igual o superior al 33%, acreditada per òrgan competent i no exercisca activitats retribuïdes que superen el salari mínim interprofessional.

c) El personal que, per raó de llarga o crònica malaltia, no puga realitzar la seua jornada laboral completa, prèvia certificació d'aquest extrem per la Unitat de Valoració d'Incapacitats.

Quan les reduccions a què es refereix el punt 2 anterior no superen l'hora diària, no generarà deducció de retribucions. La reducció d'una hora diària sense deducció de retribucions, en el cas de guarda legal de xiquets de 12 anys o menors, únicament es gaudirà quan s'acredite, per òrgan competent de l'administració sanitària, que el menor requereix especial dedicació.

j) Compliment d'un deure inexcusable de caràcter públic o personal, i per deures relacionats amb la conciliació de la vida familiar i laboral

Es concedirà permís pel temps indispensable per al seu compliment.

• **Concepte de deure inexcusable.** Existeix ja una definició en l'àmbit laboral. Referent a això, per "*deure inexcusable*" s'entén tota obligació que correspon a una persona l'incompliment del qual li genera una responsabilitat d'índole penal, civil o administrativa. En conseqüència, i a manera d'exemple, poden considerar-se com a manifestacions d'aquest deure la pertinença a un jurat (article 7. 2n de la Llei Orgànica 5/1995, de 22 de maig, del Tribunal del Jurat), el deure comparéixer en aquells processos en qualitat de testimonis (article 292 de la Llei 1/2000, de 7 de gener, d'Enjudiciament Civil) i, genèricament, el compliment de les resolucions judicials, quan impliquen actes que exigisquen absentar-se del lloc de treball (article 17.2 de la Llei Orgànica 6/1985, d'1 juliol, del Poder Judicial).

• **Supòsits exclosos i inclosos en el concepte de deure inexcusable.** No podrien considerar-se com a supòsits en els quals cabria la concessió d'aquest permís totes aquelles actuacions que impliquen la presència de l'interessat, però que puguen realitzar-se fora de l'horari de treball, o l'incompliment del qual no li genere responsabilitat.

Les citacions d'òrgans administratius tindran la consideració de deures inexcusables, si no poden realitzar-se fora de l'horari de treball. És criteri jurisprudencial que no poden entendre's com a deure inexcusable els deures de caràcter social com, per exemple, l'assistència a funerals de familiars, ni els derivats de la voluntat del mateix empleat públic, l'assistència voluntària a oficines d'Hisenda (fins i tot, al programa de cita prèvia per a ajuda a la formalització de declaracions), despatxos d'advocats, oficines de compravenda, les gestions bancàries, etc.; això, sense perjudici de la seua eventual consideració com a fet causant de qualsevol altre permís o llicència existent. La justificació per deure inexcusable, de caràcter públic, ha d'entendre's restrictivament, pel temps indispensable i respecte a aquell deure el compliment del qual no pot eludir-se, o bé aquell l'incompliment del qual fa

incórrer en responsabilitat.

• **Deures relacionats amb la conciliació de la vida familiar i laboral.** Hi ha altres casos, relacionats amb els deures de conciliació de la vida familiar i laboral, en els quals un familiar directe o dependent del funcionari requereix assistència mèdica ordinària o d'urgències, però no hospitalització, encara que ha de quedar-se al domicili, assistit permanentment. Exemples d'açò anterior són la recollida de menors en guarderies o col·legis, que es troben malalts, o intervencions mèdiques sense hospitalització que requerisquen repòs domiciliari, com pot ser l'amniocentesi. Referent a això, es considerarà com a temps indispensable, la jornada laboral en la qual es produísca el fet causant.

k) Permisos per motius de conciliació de la vida personal, familiar i laboral, i per raó de violència de gènere

a) Permís per part

El gaudi d'aquest permís se subjectarà a les regles següents:

1. Tindrà una durada de setze setmanes ininterrompudes i s'ampliarà dues setmanes més, en els supòsits de discapacitat del fill o de part múltiple; en aquest últim cas, per cada fill, a partir del segon. El permís es distribuirà a opció de la funcionària, sempre que sis setmanes siguin immediatament posteriors al part. En cas de defunció de la mare, l'altre progenitor podrà fer ús de la totalitat o, si escau, de la part que reste de permís.
2. No obstant açò anterior i sense perjudici de les sis setmanes immediatament posteriors al part, de descans obligatori per a la mare, en el cas que els dos progenitors treballen, en iniciar-se el període de descans per maternitat, la mare podrà optar perquè siga l'altre progenitor el que gaudisca d'una part determinada i ininterrompuda del període de descans posterior al part, bé de forma simultània o successiva amb el de la mare. L'altre progenitor podrà seguir gaudint del permís de maternitat inicialment cedit, encara que, en el moment previst per a la reincorporació de la mare al treball, aquesta es trobe en situació d'incapacitat temporal. En els casos de gaudi simultani de períodes de descans, la suma d'aquests no podrà excedir de les setze setmanes o de les que corresponguen en cas de discapacitat del fill o de part múltiple.
3. Aquest permís podrà gaudir-se a jornada completa o a temps parcial, quan les necessitats del servei ho permeten i en els termes previstos en el Reial Decret 180/2004, de 30 de gener, pel qual s'adopten mesures per a la conciliació de la vida laboral i familiar, en relació amb el gaudi a temps parcial del permís per part.
4. En els casos de part prematur i en aquells en què, per qualsevol altra causa, el nounat haja romandre hospitalitzat després del part, aquest permís s'ampliarà en tants dies com el nounat es trobe hospitalitzat, amb un màxim de tretze setmanes addicionals.
5. Durant el gaudi d'aquest permís, es podrà participar en els cursos de formació que convoque l'Administració.

- **Ampliació del període de descans.** A l'efecte de l'ampliació del període de descans per maternitat que, d'acord amb la legislació aplicable, corresponga en els casos en què el nounat haja d'estar hospitalitzat després del part, seran tinguts en compte els internaments hospitalaris iniciats durant els trenta dies naturals següents al part.
- **Defunció del nounat.** En el supòsit de defunció del fill, la durada del permís no es veurà reduïda, tret que, una vegada finalitzades les sis setmanes posteriors al part, la mare sol·licite reincorporar-se al seu lloc de treball. En aquest últim cas, quedarà sense efecte l'opció exercida per la mare a favor de l'altre progenitor.
- **No viabilitat del fetus.** En aquest supòsit, la situació se circumscriu a l'àmbit de la incapacitat temporal. La viabilitat del fetus està establerta en 22 setmanes, a partir de les quals es gaudirà del permís establert. En cas de defunció de la mare, l'altre progenitor podrà fer ús de la totalitat o, si escau, de la part que reste del permís.
- **Gaudi a temps parcial.** El gaudi a temps parcial del permís requerirà l'acord previ entre l'empleada pública afectada i l'òrgan competent per a la seua concessió. A aquest efecte, a la sol·licitud que ha de presentar la interessada s'acompanyarà informe del cap de la dependència en què preste servei, en el qual s'acredite que no resulten afectades les necessitats del servei. La Direcció General, a la vista de la sol·licitud i de l'informe corresponent, dictarà la resolució per la qual quedarà formalitzat l'acord.

b) Permís per adopció o acolliment, tant preadoptiu com permanent o simple.
Aquest permís es trobarà subjecte a les següents prescripcions:

1. Tindrà una durada de setze setmanes ininterrompudes, ampliadades en dues setmanes més, en el supòsit de discapacitat del menor adoptat o acollit i per cada fill, a partir del segon, en els supòsits d'adopció o acolliment múltiple.
2. El còmput del termini es comptarà, a elecció del funcionari, a partir de la decisió administrativa o judicial d'acolliment, o a partir de la resolució judicial per la qual es constituïska l'adopció, sense que en cap cas un mateix menor puga donar dret a diversos períodes de gaudi d'aquest permís.
3. En el cas que els dos progenitors treballin, el permís es distribuirà a opció dels interessats, que podran gaudir-lo de forma simultània o successiva, sempre en períodes ininterromputs. En els casos de gaudi simultani de períodes de descans, la suma d'aquests no podrà excedir de les setze setmanes o de les que corresponguen en cas d'adopció o acolliment múltiple, i de discapacitat del menor adoptat o acollit.
4. Aquest permís podrà gaudir-se a jornada completa o a temps parcial, quan les necessitats de servei ho permeten, i en els termes previstos en el Reial Decret 180/2004, de 30 de gener, pel qual s'adopten mesures per a la conciliació de la vida laboral i familiar, en relació amb el gaudi a temps parcial del permís per part.

5. Si fóra necessari el desplaçament previ dels progenitors al país d'origen de l'adoptat, en els casos d'adopció o acolliment internacional, es tindrà dret, a més, a un permís de fins a dos mesos de durada, i, durant aquest període, es percebran, exclusivament, les retribucions bàsiques.

6. Amb independència del permís de fins a dos mesos previst en el paràgraf anterior i per al supòsit contemplat en aquest paràgraf, el permís per adopció o acolliment, tant preadoptiu com permanent o simple, podrà iniciar-se fins a quatre setmanes abans de la resolució judicial per la qual es constituïska l'adopció, o la decisió administrativa o judicial d'acolliment.

7. Durant el gaudi d'aquest permís, es podrà participar en els cursos de formació que convoque l'Administració.

8. Els supòsits d'adopció o acolliment, tant preadoptiu com permanent o simple, previstos en aquest apartat seran els que s'establisquen així en el Codi Civil o en les lleis civils de les comunitats autònomes que els regulen. L'acolliment simple haurà de tindre una duració no inferior a un any.

c) Permís de paternitat pel naixement, acolliment o adopció d'un fill

Aquest permís tindrà una durada de quinze dies naturals, que gaudirà el pare o l'altre progenitor a partir de la data del naixement, de la decisió administrativa o judicial d'acolliment, o de la resolució judicial per la qual es constituïska l'adopció. Aquest permís és independent del gaudi compartit dels permisos contemplats en els apartats a) i b).

- **Durada del permís de paternitat en supòsits de discapacitat del nascut o adoptat.** Aquest permís serà de vint dies naturals ininterromputs, quan el fill nascut, adoptat o menor acollit o tutelat tinga una discapacitat en un grau igual o superior al 33 per cent, d'acord amb el RD 1.971/1999, de 23 de desembre. L'inici és a partir de la data de naixement, de la decisió administrativa o judicial d'acolliment o de la resolució judicial per la qual es constitueix l'adopció.

- **Durada del permís de paternitat en supòsits de família nombrosa o existència de discapacitat en la unitat familiar.** Serà de vint dies naturals ininterromputs, quan el nou naixement, adopció o acolliment es produïska en una família nombrosa, quan la família adquirisca aquesta condició amb el nou naixement, adopció o acolliment, o quan en la família existira prèviament una persona amb discapacitat, en un grau igual o superior al 33 per cent, de conformitat amb el Reial Decret 1.971/1999, de 23 de desembre.

En els supòsits de part, adopció o acolliment múltiples, la durada s'ampliarà en dos dies més per cada fill, a partir del segon. L'increment de la durada és únic, sense que procedisca la seua acumulació quan concórreguen dues circumstàncies o més de les indicades. A l'efecte de la consideració de la família nombrosa, ho s'atindrà al que disposa la Llei 40/2003, de 18 de novembre, de Protecció a les Famílies Nombroses.

Es consideren membres de la família als dos progenitors i als fills d'ambdós, comuns i no comuns, que convisquen amb aquells.

- **Part prematur i permanència hospitalària del nounat.** En els supòsits de part prematur i, en general, tots aquells que impliquen la permanència en ingrés hospitalari del nounat després del part, en no disposar-ho així la norma, no existeix

la possibilitat de gaudi del permís de paternitat en període diferent als quinze dies naturals posteriors al naixement.

• **Coincidència del període de vacances amb el permís de paternitat**

Quan el període de vacances coincidisca en el temps amb el permís per paternitat, es tindrà dret a gaudir de les vacances en finalitzar aquest permís, encara que haja acabat l'any natural a què corresponguen.

d) Disposicions comunes als permisos anteriors

En els casos previstos en els incisos a), b) i c) del present apartat, el temps transcorregut durant el gaudi d'aquests permisos es computarà com de servei efectiu amb caràcter general, i es garantirà la plenitud de drets econòmics de la funcionària i, si escau, de l'altre progenitor funcionari, durant tot el període de durada del permís, i, si escau, durant els períodes posteriors al gaudi d'aquest si, d'acord amb la normativa aplicable, el dret a percebre algun concepte retributiu es determina en funció del període de gaudi del permís.

Els funcionaris que hagen fet ús del permís per part o maternitat, paternitat i adopció o acolliment tindran dret, una vegada finalitzat el període de permís, a reintegrar-se en el seu lloc de treball en condicions que no els resulten menys favorables a les que tenien abans del gaudi del permís, així com a beneficiar-se de qualsevol millora en les condicions de treball a les quals hagueren pogut tenir dret durant la seua absència.

No obstant això, el permís de paternitat per naixement, acolliment o adopció d'un fill, previst en l'apartat c), serà ampliat de forma progressiva i gradual fins aconseguir les quatre setmanes de durada, en els termes establerts en la disposició transitòria sisena de la Llei 7/2007, de 12 d'abril, de l'Estatut Bàsic de l'Empleat Públic, d'acord amb les disposicions reglamentàries que es dicten sobre la matèria, en l'àmbit funcional de l'Administració General de l'Estat, mitjançant la modificació de la normativa específica dels funcionaris del Cos Nacional de Policia.

e) Permís per raó de violència de gènere sobre la dona funcionària

Les faltes d'assistència, totals o parcials, de les funcionàries víctimes de violència de gènere, tindran la consideració de justificades pel temps i en les condicions en què així ho determinen en cada cas els serveis socials d'atenció o de salut, segons pertoque.

Així mateix, les funcionàries víctimes de violència sobre la dona, per a fer efectiva la seua protecció o el seu dret d'assistència social integral, tindran dret a la reducció de la jornada, amb disminució proporcional de la retribució, o la reordenació del temps de treball, a través de l'adaptació de l'horari, de l'aplicació de l'horari flexible o d'altres formes d'ordenació del temps de treball que siguin aplicables, en els termes que, per a aquests supòsits, establisca l'Administració Pública competent en cada cas.

• **Absències i faltes d'assistència.** Es consideraran com justificades les que es duguen a terme durant el temps i en les condicions que determinen els Serveis Socials d'Atenció o els de Salut, segons pertoque.

• **Protecció de dades.** En les actuacions i procediments relacionats amb la violència de gènere, es protegirà la intimitat de les víctimes, especialment, les seues dades

personals, les dels seus descendents i els de qualsevol persona que estiga sota la seua guarda o custòdia.

f) Permís per cura de fill menor afectat per malaltia greu

El funcionari tindrà dret, sempre que els dos progenitors, adoptants o acollidors de caràcter preadoptiu o permanent treballen, a una reducció de la jornada de treball almenys de la meitat de la seua durada, i percebran les retribucions íntegres a càrrec dels pressupostos de l'òrgan o entitat on estiga prestant serveis, per a la cura, durant l'hospitalització i el tractament continuat, del fill menor d'edat afectat per malaltia greu, que implique un ingrés hospitalari de llarga durada i requereisca la necessitat de la seua cura directa, contínua i permanent, acreditada per l'informe del Servei Públic de Salut o òrgan administratiu sanitari de la Comunitat Autònoma, si escau, de l'entitat sanitària concertada corresponent i, com a màxim, fins que el menor complisca els 18 anys.

Quan concórreguen en ambdós progenitors, adoptants o acollidors de caràcter preadoptiu o permanent, pel mateix subjecte i fet causant, les circumstàncies necessàries per tenir dret a aquest permís o, si escau, puguen tindre la condició de beneficiaris de la prestació establerta per a aquesta finalitat en el Règim de la Seguretat Social que els siga aplicable, el funcionari tindrà dret a la percepció de les retribucions íntegres durant el temps que dure la reducció de la seua jornada de treball, sempre que l'altre progenitor, adoptant o acollidor de caràcter preadoptiu o permanent, sense perjudici del dret a la reducció de jornada que li corresponga, no cobre les seues retribucions íntegres, en virtut d'aquest permís o com a beneficiari de la prestació establerta per a aquesta finalitat en el Règim de la Seguretat Social que li siga aplicable. En cas contrari, només es tindrà dret a la reducció de jornada, amb la consegüent reducció de retribucions.

Així mateix, en el cas que ambdós presten servei en la mateixa unitat o dependència, es podrà limitar l'exercici simultani d'aquest permís, per raons fundades en el funcionament correcte del servei.

Igualment, es podran establir les condicions i els supòsits en què aquesta reducció de jornada es podrà acumular en jornades completes.

• **Criteris fixats per la Direcció General de la Funció Pública.** Mitjançant informe evacuat per la citada Direcció General, s'han vingut a aclarir els següents extrems, en relació amb el citat permís:

- **Supòsit de fet:** Es tindrà dret a la reducció de jornada de treball del funcionari sense disminució de retribucions, en el següent supòsit:

- Que el menor patisca una malaltia greu. Serà necessari acreditar el caràcter de "*malaltia greu*", mitjançant informe que, amb aquest efecte, serà remés pel Servei Públic de Salut o òrgan administratiu corresponent.

Una vegada diagnosticada la malaltia, i sense que calga, en tot cas, que concórrega l'ingrés hospitalari prolongat, es podrà atorgar el permís, sempre que s'acredite, en els termes indicats amb caràcter general, que la malaltia es troba en un moment en el qual el menor requereix una cura

AJUNTAMENT DE GANDIA

directa, contínua i permanent, bé perquè està rebent un tractament mèdic; o bé, perquè la fase en què es troba la malaltia així ho requerisca.

- **Mitjans d'acreditació.** Els requisits exigits per a la concessió del permís, en ambdós supòsits, es podran acreditar per qualsevol mitjà vàlid admès en Dret. No obstant això, en tot cas, haurà de constatar-se a través del corresponent informe mèdic els següents extrems:

- a) *El caràcter de "malaltia greu".*
- b) El fet que el menor necessita cura directa, contínua i permanent del seu progenitor.

- **Durada i extinció del permís.** La durada del permís abraçarà tant el període d'hospitalització com el de tractament continuat.

ALTRES LICÈNCIES DE CARÀCTER GENERAL

Es concediran llicències per les causes justificades següents:

a) Matrimoni

Es concedirà una llicència de quinze dies naturals.

b) Assumptes propis

Podran concedir-se llicències per aquest motiu. Aquestes llicències es concediran sense cap retribució i la seua durada acumulada no podrà excedir, en cap cas, els tres mesos cada dos anys.

c) Estudis

Podran concedir-se llicències per a realitzar estudis sobre matèries directament relacionades amb la funció pública, previ informe favorable del superior jeràrquic corresponent, amb dret a percebre el sou i complement familiar.

Igualment, es concedirà aquesta llicència als funcionaris en pràctiques que ja estigueren prestant serveis remunerats en l'Administració com a funcionaris de carrera o interins, durant el temps que es prolongue el curs selectiu o període de pràctiques, els quals percebran les retribucions que, per als funcionaris en pràctiques, establisca la normativa vigent.

La concessió de llicències per assumptes propis i per raons d'estudis, quan escaiga, se subordinarà a les necessitats del servei.

ALTRES MESURES DE CONCILIACIÓ

Es podrà fer ús de flexibilitat horària, en el marc de les necessitats del servei, en els següents supòsits:

a) Els membres d'aquesta Policia que tinguen al seu càrrec persones majors, fills menors de 12 anys o persones amb discapacitat, així com qui tinga al seu càrrec directe un familiar

AJUNTAMENT DE GANDIA

amb malaltia greu fins al segon grau de consanguinitat o afinitat, tindran dret a flexibilitzar, en una hora diària, l'horari fix de jornada que tinguen establerta.

b) Els funcionaris d'aquesta Policia que tinguen al seu càrrec persones amb discapacitat fins al primer grau de consanguinitat o afinitat, podran disposar de dues hores de flexibilitat horària diària sobre l'horari fix que corresponga, a fi de conciliar els horaris dels centres educatius ordinaris d'integració i d'educació especial, dels centres d'habilitació i rehabilitació, dels serveis socials i centres ocupacionals, així com altres centres específics on la persona amb discapacitat reba atenció, amb els horaris dels mateixos llocs de treball.

c) Excepcionalment, els òrgans competents en matèria de personal podran autoritzar, amb caràcter personal i temporal, la modificació de l'horari fix en un màxim de dues hores, per motius directament relacionats amb la conciliació de la vida personal, familiar i laboral, i en els casos de famílies monoparentals.

d) Els funcionaris que tinguen fills amb discapacitat tindran dret a absentar-se del treball pel temps indispensable, per assistir a reunions de coordinació del seu centre educatiu, ordinaris d'integració o d'educació especial, on reba atenció, tractament o per acompanyar-lo si ha de rebre suport addicional en l'àmbit sanitari o social.

• **Criteri interpretatiu:** Les mesures de flexibilitat hauran de concedir-se al funcionari, en la franja horària que beneficie el seu interès personal, sempre que aquestes es fruisquen de forma continuada.

• **Contingut i abast:** La flexibilització de jornada es produirà d'acord amb el que disposa la instrucció de jornada i horaris que s'aprove al seu moment, consistint en la possibilitat d'avançar o endarrerir el moment en què s'inicie el compliment de l'horari fix, fins a un màxim d'una o dues hores, segons el supòsit que es tracte, sense que el compliment d'aquest horari pugua resultar interromput durant el seu exercici.

PARELLES DE FET

Els permisos, les llicències i les mesures de conciliació establerts en el present, excepte la llicència per matrimoni, seran aplicables a les parelles de fet, sempre que es troben inscrites en el registre oficial corresponent.

INTERVENCIONS

.....

Finalitzat el debat, la Comissió del Ple d'Alcaldia i Règim Interior, amb 8 vots a favor (5 PP i 3 PSOE) i 1 abstenció (Bloc-Verds: Compromís), emet dictamen favorable a la proposta transcrita i l'eleva al Ple de la Corporació, per a la seua aprovació.”

INTERVENCIONS PLE

El **senyor Soler** entén que la proposta d'acord és el complement necessari per a una Comissaria moderna que, juntament amb altres mesures, complementa la bona acció del Govern Municipal en matèria de Seguretat Ciutadana.

El **senyor Puig** denuncia l'autocomplaença del Govern, si bé anuncia el seu vot favorable, atès que els sindicats policials li han aclarit alguns dubtes.

El **senyor Mascarell** alerta del perill que suposa l'autocomplaença en matèria de Seguretat Ciutadana i critica la falta de participació oferida pel Govern als grups.

El **senyor Soler** recorda que el projecte està a disposició dels grups fa un mes i que no han aportat res. També agraiïx l'esforç als representants sindicals.

Finalitzat el debat, l'Alcaldia-Presidència sotmet a votació el dictamen transcrit, el qual aprova el Ple de la Corporació, per unanimitat dels 24 membres presents en la sessió i, per tant, amb el quòrum de la majoria absoluta del nombre legal de membres de la Corporació exigint en l'article 123.1.c) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local, i 106.2.a) del ROPLE, el Text del Reglament de Funcionament Intern del Cos de la Policia Local de Gandia, adaptat a l'informe emés per l'Assessoria Jurídica, que es troba en l'expedient administratiu.»

4. COMISSIÓ DEL PLE D'URBANISME, MEDI AMBIENT, TERRITORI, SOSTENIBILITAT, HABITATGE I SERVEIS URBANS. Dictamen (art.70 ROPLE):

4.1. Aprovació del Pla Especial de la Marjal de Gandia (PEMG), que incorpora el Pla Especial de Protecció del Bé d'Interés Cultural (BIC) de l'Alqueria del Duc i el Pla Especial Pitch&Putt (PP-741)

El secretari general del Ple dóna compte del dictamen emés per la Comissió d'Urbanisme, Medi ambient, Territori, Sostenibilitat, Habitatge i Serveis Urbans, en sessió ordinària celebrada el dia 27 de març de 2015, sobre l'assumpte de referència, del tenor literal següent:

«És dóna compte de la proposta formulada, conjuntament, pel regidor de govern titular de l'Àrea d'Arquitectura, Urbanisme i Habitatge i el director general d'aquesta Àrea, de data 24 de març de 2015, en relació amb l'assumpte de referència, del tenor literal següent:

" ANTECEDENTS

1. El 20 de desembre de 2011, l'Ajuntament de Gandia presenta, davant la Conselleria d'Infraestructures, Territori i Medi ambient, el Document Inicial corresponent al Pla Especial de la Marjal de Gandia, que inclou la instal·lació d'un camp de golf *Pitch&Putt*.

2. La Comissió d'Avaluació Ambiental de la Direcció General d'Avaluació Ambiental i Territorial, en sessió celebrada el 19 de setembre de 2012, acorda emetre el Document de Referència del Pla Especial de la Marjal de Gandia (Expedient 94/2011-EAE).

AJUNTAMENT DE GANDIA

3. El Ple de l'Ajuntament, en sessió ordinària celebrada el 7 de febrer de 2013, aprova, a l'efecte del que estableixen l'article 10 de la LEAE i l'article 83.2.b) de la Llei 16/2005, de 30 de desembre, de la Generalitat, Urbanística Valenciana (LUV), segons la redacció de la Llei 12/2010, de 21 de juliol, de Mesures Urgents per Agilitzar l'Exercici d'Activitats Productives i la Creació de l'Ocupació:

— L'Informe de Sostenibilitat Ambiental corresponent al Pla Especial de la Marjal i del BIC de l'Alqueria del Duc.

— El Pla de Participació Pública del Pla Especial de la Marjal de Gandia i del BIC de l'Alqueria del Duc.

— L'Estudi d'Integració Paisatgística que forma part del Projecte.

— Sotmetre a consulta, per un període de 45 dies, el Pla Especial de la Marjal de Gandia i del BIC Alqueria del Duc, conjuntament amb el seu Informe de Sostenibilitat, i els estudis acústic i hidrogeològic; i obrir un període de 45 dies, perquè les persones interessades puguen presentar observacions i suggeriments a l'Estudi d'Integració Paisatgística del Pla Especial de la Marjal de Gandia i del BIC Alqueria del Duc.

4. Els edictes d'informació pública s'han publicat en el diari *Las Provincias* el 16/02/2013; en el Diari Oficial de la Comunitat Valenciana (DOCV núm. 6971, de 22/02/2013) i, en el diari *Levante*, el 23/02/2013, a l'efecte del que estableixen l'article 10 de la LEAE i l'article 83.2.b) de la LUV.

5. Durant el tràmit de participació pública, d'informació pública i de consultes a les diferents administracions sectorials afectades, es van presentar les al·legacions, reclamacions i els suggeriments que consten en l'expedient administratiu; i, transcorregut el període de 45 dies atorgat amb aquest efecte, l'equip redactor ha procedit a l'anàlisi i contestació de les al·legacions, suggeriments i observacions, segons consta en l'informe de juny de 2013, que es troba en l'expedient.

6. Aprovada la proposta de Memòria Ambiental, mitjançant acord plenari de 18 de juliol de 2014, amb data de 5 d'agost de 2014, es remet a la Conselleria l'expedient administratiu i se'n sol·licita l'aprovació definitiva.

7. La Comissió d'Avaluació Ambiental de la Conselleria emet informe el 27 de març de 2014 i requereix l'Ajuntament de Gandia perquè incorpore la documentació següent:

— Informe de la Conselleria de Turisme, Cultura i Esport, en referència a la protecció del Patrimoni Cultural.

— Informe Acústic i atendre a les determinacions que s'establisquen, si escau.

— Incorporar totes les determinacions que s'establisquen quant als usos incompatibles en aquests informes i en referència al risc d'inundabilitat i geomorfològic.

— Incorporar totes les determinacions establertes en l'Informe de la SDG de Medi Natural de data 23 de juliol de 2013.

Pel que, en data 6 de maig de 2014, es remet, al Servei Territorial de Cultura i Esport de la Conselleria de Cultura, Educació i Esport, la sol·licitud dels Informes corresponents, tant respecte del Pla Especial com del Catàleg de Béns Immobles que incorpora.

8. Així mateix, es redacta una nova versió del Pla Especial de la Marjal i del BIC Alqueria del Duc l'abril de 2014, que incorpora la totalitat de les determinacions i dels condicionants

AJUNTAMENT DE GANDIA

determinants a les conclusions de la Memòria Ambiental de 14 de març de 2014 (capítol 13 de la Memòria Justificativa del Pla Especial).

9. El Ple de l'Ajuntament, en sessió de 9 de juliol de 2014, acorda sotmetre a un nou tràmit d'informació al públic el Pla Especial de la Marjal i del Bé d'Interés Cultural de l'Alqueria del Duc, i es concedix, per segona vegada, un tràmit de 45 dies a l'efecte que, per part dels interessats, es realitzaren les al·legacions, reclamacions i els suggeriments que s'estimaren en el nou tràmit.

10. Aquest acord es notifica individualment a les persones interessades que consten en l'expedient i es publica edicte en el *Diari Oficial de la Comunitat Valenciana* (DOCV núm. 7341, de 19/08/2014). Posteriorment, el 26/09/2014, es notifica a les persones físiques i entitats representatives a què no se'ls ha pogut practicar la corresponent notificació individualitzada, de conformitat amb les formalitats previstes en l'art. 59 LRJAP i PAC, mitjançant edicte en el *Butlletí Oficial de la Província de València* (BOP núm. 229).

11. Durant aquest nou termini d'informació al públic, es presenten les al·legacions següents:

Núm. d'ordre	Persona interessada	Núm. registre (RE)	Data
1	José Frasquet Sendra	32439	23/09/2014
2	Comunitat de Regants de les marjals de Gandia	33561	2/10/2014
3	Carlos Cremades Carceller, en representació de Rústicas, SA	33471	1/10/2014
4	Joan Francesc Peris Garcia, en representació d'Els Verds	33944	7/10/2014
5	Jesús Vilaplana Ferrer, en representació de GEMAS	34026	7/10/2014
6	Lorena Milvaques Faus, en representació de Grup Municipal Bloc-Verds	34107	8/10/2014
7	Vicent Mascarell Tarrazona, en representació de PSPV-PSOE	34437	10/10/2014

12. El 17 de desembre de 2014 (Registre d'entrada 44118), es rep Ofici de 9/12/2014 i registre d'eixida 46128, de la Direcció General de Qualitat Ambiental, mitjançant el qual es trasllada informe del cap de Servei de Protecció i Control Integral de la Contaminació (de 28/11/2014), que considera que la documentació de l'Estudi Acústic s'ajusta al que estableix el Decret 104/2006.

13. El 12 de gener de 2015, l'empresa consultora Evren, SA presenta el Projecte d'Intervenció Arqueològica en la Conselleria de Cultura.

14. El 13 de gener de 2015, el Departament d'Urbanisme emet Informe relacionant els diferents errors observats en els documents urbanístics i ambientals presentats, el qual es trasllada a les dues empreses consultores –EVREN, SA i HIDRURSA, SA–, a l'efecte de sol·licita-ne l'esmena.

15. A l'efecte del compliment de l'art. 70.3 LBRL, el regidor delegat d'Arquitectura

AJUNTAMENT DE GANDIA

Urbanisme i Habitatge dicta, el 9/01/2015, les resolucions D.2015-0040 i D.2015-0045, mitjançant les quals atorga audiència als titulars cadastrals de les parcel·les afectades pel Pla Especial corresponent al SNUP-3 (Sòl Dotacional-Esportiu) i al SNUP-4 (Infraestructures-Serveis), comunicades mitjançant notificacions individuals registrades el 19/01/2015 i, mitjançant edicte en el *Butlletí Oficial de la Província de València* (BOP núm. 31, de 16/02/2015), a aquells no localitzats, així com als interessats en les parcel·les en procés d'investigació.

16. Durant el termini de 10 dies concedit amb aquest efecte, s'han presentat les al·legacions següents:

Núm. ordre	Persona interessada	RE	Data
8	Amparo Lidia Gadea Carbó	3182	28/01/2015
9	Vicente García García	3441	30/01/2015
10	Salvador Gregori Peiró i Encarnación Melo Sanjuan	4152	4/02/2015
11	José Borrás Escrivá	3497	30/01/2015
12	Antonio Miret Peiró, en representació de Comunitat de Regants de la Marjal de Gandia	2998	27/01/2015
13	Hereus d'Antonio Melo Martí i Josefina Sanjuan Aparisi	3543	30/01/2015

17. El 18 de febrer de 2015, es remet, a la Direcció General de Cultura, la Memòria Arqueològica de l'àmbit del PEMG.

18. El 8 de març de 2015, es remet Informe a la Subdirecció General d'Infraestructura Verda i Paisatge, en referència a les correccions efectuades sobre els condicionants de la Memòria Ambiental.

19. La Consultora adjudicatària del contracte, EVREN, SA, ha presentat l'informe següent, que dona resposta a les al·legacions presentades.

AL-LEGACIÓ NÚM. 1: RE32439 JOSÉ FRASQUET SENDRA

L'al·legador addueix diferents consideracions totalment descontextualitzades respecte del Pla Especial de la Marjal i referides al Sector d'Equipaments Privats de la Platja de Gandia.

AL-LEGACIÓ NÚM. 2: RE 33561 COMUNITAT DE REGANTS DE LES MARJALS DE GANDIA

La Comunitat informa que té dret a l'ús de les aigües i que és propietària de totes les séquies, preses, canelles, etc. que hi ha a la marjal, i que es tinga en compte, als efectes oportuns.

Atés el que s'exposa, no s'ha realitzat cap tipus de reflexió ni suggeriment pel que fa al Pla

AJUNTAMENT DE GANDIA

Especial de la Marjal, si no s'intueix que es refereix a l'expropiació dels citats terrenys.

Per tot el que s'exposa, l'Ajuntament de Gandia pren nota de la informació facilitada, tot això sense perjudici de prendre en consideració els drets i interessos que es deriven de l'expropiació, així com la seua acreditació.

AL-LEGACIÓ NÚM. 3. RE 33471 CARLOS CREMADES CARCELLER, EN REPRESENTACIÓ DE RÚSTICAS, SA

3.1. Nul·litat del procediment, per no incorporar els informes sectorials a l'expedient. Submissió a nova informació pública implica tramitació per la LOTUP

Pel que es refereix a aquesta qüestió, interessa fer constar que els informes sectorials al·ludits per al·legador sí que estan incorporats a l'expedient i han estat tinguts en compte a l'hora d'elaborar els documents definitius.

En un altre ordre de coses, no existeix obligació legal de sotmetre els informes sectorials al tràmit d'informació pública, però no obstant això, aquests informes poden consultar-se a la pàgina web de la Conselleria d'Infraestructures, Territori i Medi Ambient (<http://www.cma.gva.es/web/indice.aspx?node=65926&idioma=C>)

El tràmit efectuat compleix amb el que estableixen l'article 87 de la Llei 30/1992, l'article 10 de la Llei 9/2006 i l'article 83.2.a de la Llei 16/2005, de 30 de desembre, de la Generalitat, Urbanística Valenciana (LUV), segons la redacció de la Llei 12/2010, de 21 de juliol, de Mesures Urgents per Agilitzar l'Exercici d'Activitats Productives i la Creació de l'Ocupació.

D'altra banda, com indica l'al·legador (d'acord amb la disposició transitòria primera de la Llei 5/2014), aquells instruments de planejament que hagueren iniciat la seua informació pública anteriorment a l'entrada en vigor de la Llei 5/2014 se seguiran tramitant d'acord amb la legislació anterior.

Est és el cas de l'Avaluació Ambiental Estratègica del Pla Especial de la Marjal de Gandia, ja que tant l'inici de la primera com la segona informació pública són anteriors a l'entrada en vigor de la Llei 5/2014; per tant, no resulta ser aplicable aquesta norma.

3.2 El camp de golf és irracional i incoherent; modifica el planejament vigent; permet una instal·lació esportiva en sòl no urbanitzable protegit.

Respecte a la irracionalitat i incoherència del camp de golf, l'al·legador no justifica les afirmacions realitzades més enllà d'uns subjectius judicis de valor, sense cap suport argumental.

D'altra banda, resulta destacable que un Pla Especial, d'acord amb el que indica l'article 75 de la Llei 16/2005, de 30 de desembre, de la Generalitat, Urbanística Valenciana, es constitueix com:

L'instrument d'ordenació que complementa, desenvolupa, millora o modifica el planejament general i parcial. Per tant, entre les seues funcions està la de modificar el planejament general d'un municipi.

Atés el que s'exposa, el PEMG classifica la totalitat del seu àmbit territorial com a Sòl No Urbanitzable d'Especial Protecció; aleshores, no resulta certa l'affirmació que «la inclusió d'un camp de golf suposa una desclassificació de sòl».

Finalment, l'article 7 de la Llei 9/2006, de 5 de desembre, reguladora de Camps de Golf a la Comunitat Valenciana, permet que els camps de golf se situen en sòl no urbanitzable protegit:

1. Els camps de golf podran implantar-se en qualsevol classe de sòl, sempre que ho permeten les determinacions dels plans urbanístics, territorials, sectorials o mediambientals que els siguin aplicables, així com les condicions regulades en aquesta llei.

En un altre ordre de coses, els articles 16 i 17 de la Llei 10/2004, de 9 de desembre, de la Generalitat, del Sòl No Urbanitzable tampoc impedeixen que en el sòl no urbanitzable protegit es puguen instal·lar camps de golf.

D'acord amb la disposició transitòria primera de la Llei 5/2014, el marc integrat per la Llei 9/2006 i la Llei 10/2004 són aplicables al cas, ja que la informació pública en aquest procediment és anterior a l'entrada en vigor de la Llei 5/2014.

3.3 El Pla Especial de Sòl dotacional esportiu vulnera l'article 12.2.a) del TRLS 2008 Atés el que s'exposa, interessa fer constar que el PEMG classifica la totalitat del seu àmbit territorial com a Sòl No Urbanitzable Protegit, per la qual cosa no es considera l'aplicabilitat ni de l'article citat ni de les sentències del TS incloses en el text d'aquesta al·legació.

3.4. La memòria de sostenibilitat econòmica no s'ajusta a la legalitat. La versió definitiva del PEMG, sotmesa a una nova informació pública, conté una MEMÒRIA DE SOSTENIBILITAT ECONÒMICA DEL PLA ESPECIAL DE LA MARJAL DE GANDIA I DEL BIC ALQUERIA DEL DUC, que aconsegueix el que estableix l'article 15.4 de Reial Decret Legislatiu 2/2008, de 20 de juny, pel qual s'aprova el text refós de la Llei de Sòl.

Aquesta Memòria conclou la sostenibilitat econòmica del PEMG, estimant les inversions necessàries per al desenvolupament del PEMG, les fonts de finançament i els costos de funcionament del camp de golf.

En aquest sentit, interessa fer constar que, en la citada Memòria, s'han inclòs, entre els costos de l'actuació, les despeses d'amortització de la inversió prevista en el camp de golf (compra de terrenys, obres i maquinària); per tant, es pot concloure la sostenibilitat econòmica de la instal·lació esportiva sense que la seua construcció i funcionament tinga un impacte negatiu sobre la Hisenda de l'Ajuntament de Gandia, ni afecte els serveis ni inversions que l'Ajuntament pugua realitzar en el futur.

Finalment, com bé cita l'al·legador i indiquen els articles 258 i 259 de la LUV: «els patrimonis públics de sòl són un instrument de política de sòl i habitatge de caràcter finalista, els béns i ingressos del qual estan vinculats als usos d'interés social o d'utilitat pública definits en el planejament, i destinats a cobrir les necessitats previstes en ell, amb la finalitat de regular el mercat de terrenys i obtenir reserves de sòl per a actuacions d'iniciativa pública que faciliten l'execució del planejament i garantisquen la promoció i l'edificació d'habitatges de protecció pública»; i també: «els béns que integren els patrimonis públics del sòl, així com els ingressos obtinguts mitjançant l'alienació, arrendament, dret de superfície, permuta o cessió de terrenys i la substitució de l'aprofitament corresponent a l'administració pel seu equivalent econòmic, podran destinar-se a la construcció d'habitatges sotmesos a algun règim de protecció pública o a altres actuacions d'interés

AJUNTAMENT DE GANDIA

social, d'acord amb el que disposa el primer paràgraf de l'article 39 del text refós 2/2008, de la Llei del Sòl Estatal.»

En aquest sentit, no hi ha dubte que, com no podia ser d'una altra forma, per a l'Òrgan Promotor del PEMG, en l'exercici de les seues atribucions legalment constituïdes, les actuacions que es deriven del desenvolupament del PEMG són d'utilitat pública, tal com es recull en l'article 8. Declaració d'Utilitat Pública de les Normes Urbanístiques del PEMG sotmès a nova Informació Pública, que indica que «l'aprovació del PEMG implica la declaració d'utilitat pública de qualssevol obres i actuacions que d'ell es deriven (...)».

Per tot l'anteriorment relacionat, l'al·legació s'ha de desestimar.

AL·LEGACIÓ 4. RE 33944 JOAN FRANCESC PERIS GARCIA, EN REPRESENTACIÓ D'ELS VERDS

4.1. No incorporació a l'àmbit del PEMG de la Zona Humida de la desembocadura del riu Xeraco, ni de la resta de la Marjal de la Safor.

L'àmbit del pla especial està delimitat i justificat en el capítol 4 i següents de la memòria justificativa del Pla Especial i dins d'aquest no s'inclou la desembocadura del riu Xeraco.

4.2. Aplicació de l'Informe de 6 de maig de la Secció de Zones Humides. Correcció de l'Estudi de Possibles afeccions als recursos hídrics

Pel que es refereix a l'afecció del Pla Especial sobre el Catàleg de Zones Humides, interessa fer constar que front a l'informe de 6 de maig de 2013 de la Secció de Zones Humides de la Conselleria d'Infraestructures, Territori i Medi Ambient, de data 25 de juliol de 2013, s'emeta un nou Informe, per part del director general del Medi Natural, en el qual s'informa que:

1. En matèria d'afecció a la Xarxa Natura 2000, s'assumeix l'informe favorable del Servei de Vida Silvestre de 07/05/2013.

2. En matèria de vies pecuàries i gestió forestal, s'assumeixen els informes del Servei Territorial de Medi ambient de València, de data 15/04/2013 i 21/02/2012, respectivament, els quals indiquen determinades precisions sobre aquestes matèries.

3. En matèria d'afecció a la zona humida catalogada Marjal de la Safor, s'emeta nou informe, en el qual es conclou que:

a) L'ordenació proposada per als sectors que afecten l'àmbit territorial de la zona humida catalogada (SNUP-1 i SNUP-5) es considera compatible amb el règim de les zones humides.

b) Sobre el perímetre de protecció:

– L'ordenació proposada per als sectors SNUP-2, SNUP-1 i SNUP-4 es considera compatible amb el règim de protecció de la zona humida i el seu Perímetre d'Afecció.

– Respecte al sector SNUP-3 (camp de golf, en la seua modalitat *Pitch&Putt*, es considera complerta la protecció de la zona humida, exigint mesures que el projecte contemple per a evitar el deteriorament.

AJUNTAMENT DE GANDIA

– Segons tot l'anterior, es considera que el projecte, en els termes indicats en la nova documentació, és compatible amb el règim de protecció del Perímetre d'Afecció de la ZHC.

(...)

Per tant, després de la incorporació al PEMG dels comentaris i suggeriments rebuts durant la seua tramitació, la mateixa Direcció General d'Avaluació Ambiental i Territorial considera que el projecte és compatible tant amb protecció de les Zones Humides localitzades en el seu àmbit territorial com amb la dels seus Perímetres de Protecció, per la qual cosa han de desestimar-se les al·legacions formulades en aquest aspecte.

En un altre ordre de coses i pel que es refereix a l'Estudi de Possibles Afeccions als Recursos Hídrics, no és cert que en el document confonga desinfecció per cloració amb tractament terciari.

El que sí que fa el document, per contra, és condicionar el funcionament normal del camp de golf a l'existència d'un tractament terciari en l'EDAR de Gandia, que permeta l'ocupació de les aigües residuals depurades per al reg del camp de golf, com no podia ser d'una altra forma, en compliment de l'article 18 de la Llei 9/2006, de 5 de desembre, reguladora de Camps de Golf a la Comunitat Valenciana.

Pel que fa al període transitori fins que puga efectuar-se el reg del camp de golf amb aigües depurades, interessa fer constar que l'empresa concessionària del servei de proveïment d'aigua al municipi de Gandia, Aguas de Valencia SA, va emetre informe sobre la capacitat d'aportació d'aigua, de forma provisional, al futur camp de golf, en les conclusions del qual indiquen que «existeix disponibilitat de cabals i la xarxa existent pot fer front a la demanda provisional».

Finalment, respecte de la disponibilitat de Recursos Hídrics que es qüestiona, per part de l'al·legador, es disposa d'Informe favorable, per part de la Comissaria d'Aigües de la Confederació Hidrogràfica del Xúquer, de data 8 de juliol de 2013, respecte a la disponibilitat de recursos hídrics per a reg del camp de golf.

4.3. Superfície excessiva del camp de golf, segons Llei 9/2006. Vulneració articles 14, 16 i 17 de la Llei de Camps de Golf. Incorrecció de l'Estudi d'Integració Paisatgística del Camp de Golf i de l'Estudi de Vulnerabilitat Ambiental del Projecte de Camp de Golf.

En primer lloc, respecte a la superfície del camp de golf, com bé diu l'al·legador, la Llei 9/2006, en l'article 21.3, indica que els camps de golf s'ajustaran a les superfícies mínimes següents:

- a) La superfície mínima d'un camp de golf de 9 forats en els quals tots ells siguen Par 3, serà de 4 hectàrees, entenenent per *par* el nombre de cops que la targeta del camp indica que s'han de fer en un forat.
- b) La superfície mínima d'un camp de golf de 9 forats serà de 30 hectàrees.
- c) La superfície mínima d'un camp de golf de 18 forats serà de 55 hectàrees

En aquest escenari, ha d'aclarir-se que un camp de *pitch&putt* és similar a un camp de golf tradicional, amb la diferència que els forats tenen distàncies més curtes (fins

AJUNTAMENT DE GANDIA

als 120 m), el nombre de pals és més reduït i té un sistema d'handicap propi.

Com es pot veure, amb la superfície del camp de golf se superen els llistats mínims previstos en la llei, per la qual cosa no s'entén el sentit d'aquesta al·legació.

En un altre ordre de coses, pel que fa a l'incompliment dels articles 14, 16 i 17 de la Llei 9/2006, se citen defectes ambigus i confusos, sense que pugua acreditar-se quins dels preceptes en ells inclosos són incomplits pel PEMG.

Tampoc s'indiquen els motius pels quals es considera que l'Estudi d'Integració Paisatgística del Camp de Golf de juny de 2014 i l'Estudi de Vulnerabilitat Ambiental del Projecte de Camp de Golf no justifiquen la seua legalitat.

En altres circumstàncies i pel que fa a la ubicació del camp de golf en una zona humida, cal indicar que la Generalitat Valenciana va establir l'extensió de la ZHC Marjal de la Safor, mitjançant l'aprovació de l'acord de 10 de setembre de 2002, del Consell de la Generalitat, del Catàleg de Zones Humides de la Comunitat Valenciana.

En la Memòria Justificativa del catàleg s'exposen les raons i els criteris que portaran a l'establiment d'aquesta delimitació i a l'exclusió de determinades àrees d'aquesta.

D'aquesta forma, resulta destacable que l'Ajuntament de Gandia va presentar una petició, davant la Conselleria de Medi Ambient de la Generalitat Valenciana, perquè foren incloses en el Catàleg de Zones Humides de la Comunitat Valenciana les partides d'«El Canyar-Colomera», «El Racó» i «El Lluent», ara afectades pel PEMG, petició que no va ser estimada.

Com a conseqüència d'ella, l'Ajuntament de Gandia va presentar recurs contenciós administratiu, davant el Tribunal Superior de Justícia de la Comunitat Valenciana (recurs 899/03), sol·licitant la seua ampliació als àmbits supraesmentats.

No obstant l'exposat, la Sentència del Tribunal Suprem de 24 de gener de 2012 desestima el recurs interposat i procedeix a confirmar, en tots els seus extrems, la delimitació definitiva de la citada ZHC.

D'altra banda, respecte a l'aplicació al cas del PEMG de la sentència del TSJCV sobre la marjal de Benicàssim, destacar que la totalitat de l'àmbit territorial del PEMG té la classificació urbanística de Sòl No Urbanitzable Protegit, circumstància que no concorria en el cas de Benicàssim. D'altra banda, en el present cas, el futur camp de golf no va associat a desenvolupaments urbanístics residencials, ni cap tipus d'urbanització. pel que no són ni extrapolables ni comparables els fonaments de dret i consideracions dels pronunciaments judicials citats.

Finalment, els possibles impactes sobre el sòl, paisatge, vegetació i fauna han estat identificats i analitzats pel ISA del PEMG i s'han establert, amb aquest efecte, les corresponents mesures preventives i correctores de cara a la compatibilització dels impactes, i s'han incorporat a l'articulat de les Normes Urbanístiques del PEMG disposicions per minimitzar, prevenir i corregir els impactes previstos.

AJUNTAMENT DE GANDIA

Per tot l'anteriorment relacionat, s'ha de desestimar l'al·legació.

AL-LEGACIÓ 5. RE 34026 JESÚS VILLAPLANA FERRER, EN REPRESENTACIÓ DE GEMAS

5.1. Respecte a l'Estudi d'Afecció als Recursos Hídrics Sobre la separació de l'Aqüífer-Massa d'Aigua Gandia-Xeraco

L'estudi d'EVREN es limita a recollir la informació més recent sobre les aigües subterrànies de la zona provinent de la Confederació Hidrogràfica del Xúquer i de l'IGME.

La definició de les masses d'aigua (tant superficials com a subterrànies) es recull en el títol preliminar, disposicions generals, del Reglament de la Planificació Hidrològica, aprovat pel Reial Decret 907/07, de 6 de juliol.

No obstant això, si l'al·legador consulta la Directiva Marc de l'Aigua i la documentació elaborada per la Confederació Hidrogràfica del Xúquer i l'IGME, per a la redacció del Pla Hidrològic de la Demarcació del Xúquer, trobarà la justificació a la substitució de les unitats hidrogeològiques per les masses d'aigua subterrània.

5.2. Respecte de la situació del camp de golf

Pel que es refereix a aquesta qüestió, la situació del camp de golf queda perfectament definida en els plans d'ordenació corresponents a la totalitat de la documentació sotmesa a informació pública. D'aquesta forma, l'estudi de possibles afeccions als recursos hídrics de la Marjal de Gandia derivada del reg d'un *pitch and putt*. TM Gandia (València) descriu com és la situació geològica i hidrogeològica del camp de golf (capítols 6 i 7 de l'estudi).

5.3. Característiques segons IGME i permeabilitat-vulnerabilitat corresponent

L'estudi d'EVREN que se sotmet a informació pública és de gener de 2013 i incorpora les dades disponibles en aquesta data. Les dades de l'IGME han estat tingudes en compte durant la realització de l'estudi d'afeccions.

El capítol 10 de l'estudi d'afeccions identifica les possibles afeccions i les mesures correctores per a la seua minimització, sense que, per part d'al·legador, aporte dades que desvirtuen el que recull aquest capítol.

Pel que fa a la contaminació de l'aigua subterrània, se'l remet a la contestació al seu anterior escrit d'al·legacions.

5.4. Risc d'intrusió marina i altres contaminacions

Pel que es refereix a aquesta qüestió, ha de significar-se que les dades disponibles per a l'any 2011 sobre contingut en clorurs de l'aigua subterrània i de la conductivitat de l'aigua, indiquen que, a la zona d'ubicació del camp de golf, no hi ha, en aquest moment, intrusió marina. Aquesta conclusió no significa que, en altres zones de la massa d'aigua o en masses d'aigua properes hi haja indicis d'intrusió marina.

AJUNTAMENT DE GANDIA

Quant a la contaminació de l'aigua subterrània se'l remet a la contestació al seu anterior escrit d'al·legacions i, en aquest sentit, no és cert, com pretén l'al·legador, que els camps de golf siguen més contaminants que l'agricultura tradicional basada en la utilització massiva d'abonaments inorgànics i pesticides com la que es desenvolupa a la zona.

Exposat l'anterior, no resulta versemblant que els cultius de cítrics i hortícoles consumisquen menys aigua que un camp de golf gestionat amb criteris ambientals. D'aquesta forma, qualsevol alternativa que s'adopti per al reg del camp de golf s'haurà d'aprovar per part de les administracions competents, que tindran en compte les necessitats hídriques de la Marjal i altres criteris, tots ells continguts en el Pla Hidrològic de la Conca del Xúquer.

Les taules següents, realitzades a instància de l'autoritat autonòmica competent en matèria d'inundabilitat, demostren que la capacitat de retenció d'aigua del camp de golf s'incrementa o manté respecte a l'actual, per a diferents situacions.

Capacitat de retenció d'aigua:

Per 10 anys de període de retorn

A partir de les dades anteriors i dels plànols topogràfics, abans i després de les actuacions, s'obté la següent capacitat de retenció:

Situació actual	Camp de golf	
Volum total (m3) (VT)	47.106,50	30.653,70
Volum de terres (m3) Vt	21.275,17	2.011,95
Volum d'aigua (m3) VR	25.831,33	28.641,75

Així doncs, per a un període de retorn de 10 anys, la capacitat de retenció de la zona del camp de golf, quan aquest es construïska, augmentarà en 2.810,42 m3.

Per 500 anys de període de retorn

A partir de les dades anteriors i dels plànols topogràfics, abans i després de les actuacions, s'obté la següent capacitat de retenció:

Situació actual	Camp de golf	
Volum total (m3) (VT) 6	5.730,40	38.263,20
Volum de terres (m3) Vt	32.313,16	4.838,55
Volum d'aigua (m3) VR	33.417,24	33.424,65

Per a un període de retorn de 500 anys, el volum de retenció, amb la construcció del camp de golf, augmenta en 7,41 m3

En un altre ordre de coses i pel que fa a la contaminació de l'aigua subterrània i a la marjal, se'l remet a la contestació al seu anterior escrit d'al·legacions.

Així mateix, com ja s'ha dit, els camps de golf no són més contaminants que l'agricultura

AJUNTAMENT DE GANDIA

tradicional. I no és cert que una hipotètica contaminació poguera afectar la marjal, ja que els fluxos d'aigua superficial i subterrània que travessen la zona no es dirigeixen cap a la marjal. L'aigua subterrània a la zona té un flux oest-est cap a la mar i l'aigua superficial a través de les séquies i obres de fàbrica existents és abocada a la dàrsena del port de Gandia, que se situa als voltants, per la qual cosa les citades al·legacions s'han de desestimar.

5.5. Respecte a la memòria de sostenibilitat econòmica

La versió definitiva del PEMG conté una MEMÒRIA DE SOSTENIBILITAT ECONÒMICA DEL PLA ESPECIAL DE LA MARJAL DE GANDIA I DEL BIC ALQUERIA DEL DUC, que acomplix el que estableix l'article 15.4 de Reial Decret Legislatiu 2/2008, de 20 de juny, pel qual s'aprova el text refós de la Llei de Sòl.

Aquesta Memòria conclou la sostenibilitat econòmica del PEM de tal forma que aquesta estima les inversions necessàries per al desenvolupament del PEMG, les fonts de finançament i els costos de funcionament del camp de golf.

En aquest sentit, s'ha de fer constar que en la citada Memòria s'han inclòs, entre els costos de l'actuació, les despeses d'amortització de la inversió prevista en el camp de golf (compra de terrenys, obres i maquinària); per tant, es pot concloure la sostenibilitat econòmica de la instal·lació esportiva, sense que la seua construcció i funcionament tinga un impacte negatiu sobre la Hisenda de l'Ajuntament de Gandia, ni afecte els serveis i inversions que l'Ajuntament puga realitzar en el futur. La Memòria justifica les inversions i els seus orígens previstos, i les despeses i els ingressos previstos. El Pla Especial no suposa un increment del deute de l'Ajuntament.

D'altra banda, la reutilització de les aigües regenerades de l'EDAR és un projecte molt més ampli que el simple reg d'un camp de golf i els costos imputats al camp de golf han estat els que li corresponen.

L'al·legació, per tant, s'ha de desestimar.

5.6. Respecte a l'estudi d'Integració paisatgística del camp de golf

Pel que es refereix a aquesta qüestió, el Pla Especial de la Marjal disposa de dos Estudis d'Integració Paisatgístiques diferents, un elaborat per l'empresa EVREN, SA corresponent al Pla Especial de la Marjal, i un altre específic relatiu a l'àmbit corresponent al Camp de Golf, en el qual consta, com a autora, l'empresa NORAY, SL.

Atés els que s'ha exposat, els dos documents disposen del contingut necessari de tot Estudi d'Integració Paisatgística, de tal forma que s'han incorporat les Unitats de Paisatge, els Recursos Paisatgístics, els itineraris visuals, així com la remissió al Pla de Participació Pública realitzat en aquest expedient.

5.7. Respecte a l'estudi d'afecció a la xarxa natura 2000, en la seua condició de Lloc d'Interés Comunitari

Pel que es refereix a aquesta qüestió, resulta d'interés realitzar una remissió en bloc a les conclusions que, sobre aquest aspecte, han estat elaborades per part de la

AJUNTAMENT DE GANDIA

Direcció General del Medi Natural, en el seu Informe de data 25 de juliol de 2013 que, tot seguit, es relacionen:

3. En matèria d'afecció a la zona humida catalogada com Marjal de la Safor, s'emet un nou informe en el qual es conclou que el projecte és compatible amb la Xarxa Natura 2000, segons el contingut següent:

a) L'ordenació proposada per als sectors que afecten l'àmbit territorial de la zona humida catalogada (SNUP-1 i SNUP-5) es considera compatible amb el règim de les zones humides.

b) Sobre el perímetre de protecció.

- L'ordenació proposada per als sectors SNUP-2, SNUP-1 i SNUP-4 es considera compatible amb el règim de protecció de la zona humida i el seu Perímetre d'Afecció.

- Respecte al sector SNUP-3 (camp de golf, en la seua modalitat *Pitch&Putt*) es considera complerta la protecció de la zona de protecció de la zona humida, exigint mesures que el projecte contemple per a evitar el deteriorament

- Segons tot l'anterior, es considera que el projecte, en els termes indicats en la nova documentació, és compatible amb el règim de protecció del Perímetre d'Afecció de la ZHC.

(...)

Per tant, després de la incorporació al PEMG dels comentaris i suggeriments rebuts durant la seua tramitació, la mateixa Direcció General d'Avaluació Ambiental i Territorial considera que el projecte és compatible, tant amb protecció dels espais de la Xarxa Natura 2000 com de les Zones Humides (i els seus perímetres de protecció) localitzats en el seu àmbit territorial.

D'altra banda, respecte a l'aplicació al cas del PEMG de la sentència del Tribunal Suprem de 10 de desembre de 2012 sobre la marjal de Benicàssim, interessa fer constar que aquesta no resulta ser extrapolable al Pla Especial de la Marjal de Gandia, per diferents raons.

Entre aquestes, perquè la totalitat de l'àmbit territorial del PEMG té la classificació urbanística de sòl no urbanitzable protegit, circumstància que no concorria en el cas de Benicàssim. Així mateix, el *Pitch&Putt* no va associat a cap tipus de desenvolupament urbanístic residencial, ni projecte d'urbanització, per la qual cosa no s'ha de traslladar l'equivalència que s'addueix en l'al·legació.

5.8. Respecte dels annexos al PEMG

Pel que es refereix a aquesta qüestió, l'annex compleix el que estableix l'article 44 de la Llei de Camps de Golf i, en conseqüència, justifica adequadament la seua implantació. Així mateix, tal com s'acredita, tant en la memòria justificativa com la informativa, ha de fer-se constar que un *Pitch&Putt* no és incompatible amb la seua ubicació en una zona inundable de les característiques de la prevista en el Pla Especial, tal com estableix el PATRICOVA.

L'al·legació, per tant, s'ha de desestimar.

AL·LEGACIÓ 6. RE 34107 LORENA MILVAQUES FAUS, EN REPRESENTACIÓ DEL

AJUNTAMENT DE GANDIA

GRUP MUNICIPAL BLOC-VERDS: COMPROMÍS

6.1. Sobre la Memòria d'Impacte Patrimonial

El projecte de prospecció arqueològica va ser aprovat per la Direcció General de Patrimoni de la Conselleria d'Educació, Cultura i Esports de la Generalitat Valenciana.

Atés l'informe emés amb data, per part de la DG de Patrimoni, s'ha remés informe de data de 3 de desembre, per part del citat organisme, en el qual es conclou la necessitat d'elaborar una prospecció arqueològica de la totalitat de l'àmbit del Pla Especial. D'altra banda, la Memòria d'Impacte Patrimonial del PEMG es troba en l'actualitat sent valorada per la Direcció General de Patrimoni de la Conselleria d'Educació, Cultura i Esports de la Generalitat Valenciana.

En aquest sentit, amb data de 26 de desembre de 2014, es presenta l'autorització d'intervenció, davant la Conselleria d'Educació, Cultura i Esport, i es troba pendent l'autorització.

6.2. Sobre el contingut de l'Estudi Acústic

Com és fàcilment comprensible, el possible efecte de l'activitat a desenvolupar en la instal·lació esportiva (pràctica de l'esport del golf) té uns efectes en la pràctica menyspreables sobre el nivell sonor a la zona, respecte de l'existent i, sobretot, del que podria introduir el trànsit de vehicles que generarà l'activitat. Per això, l'Estudi Acústic sotmès a informació i participació pública ha tingut en compte els valors de trànsit indicats en l'annex.

Aquest Estudi Acústic ha estat realitzat per tècnic competent en la matèria, d'acord amb el que indica l'article 25 de la Llei 7/2002, de Protecció contra la Contaminació Acústica, i l'indicat en l'article 17 del Decret número 266/2004, pel qual s'estableixen normes de prevenció i correcció de la contaminació acústica, en relació amb activitats, instal·lacions, edificacions, obres i serveis.

En ell es conclou «que els usos previstos són compatibles amb els nivells de soroll existents a la zona avaluada i que s'hauran de seguir les recomanacions definides en l'apartat 3.2.3; s'estableix la zona d'afecció definida per les isòfones de 65 dBA (període diürn) i 55 dBA (període nocturn)».

Així mateix, interessa fer constar l'Informe emés per part del Servei de Protecció i Control de la Contaminació del CITMA, de 28 de novembre de 2004, en el qual es conclou que el Pla Especial s'ajusta al Decret 104/2006, de la Generalitat Valenciana.

Finalment, ha d'advertir-se que, d'acord amb l'antecedent dotzé de la proposta d'aprovació, es disposa de l'Informe favorable emés per part del Servei de Control Integrat de la Contaminació Acústica de la Generalitat Valenciana.

6.3. Sobre els informes de les administracions consultades

La versió sotmesa a informació i participació pública del PEMG incorpora tots els determinants i condicionaments inclosos en la Memòria Ambiental del PEMG.

En la Memòria Descriptiva i Justificativa de l'última versió del PEMG, apartat 13, es descriu com s'han incorporat aquests condicionaments apartat per apartat. En concret, a l'apartat 13.3 s'incorporen els de l'Informe al·ludit per al·legador.

6.4. Respecte de l'anàlisi del règim urbanístic d'aplicació al SNUP-4 del Pla Especial de la Marjal.

La vocació territorial del SNUP4, tal com es recull en la Memòria Descriptiva i Justificativa del PEMG, tracta de servir de suport a les diferents infraestructures (ferroviàries i carreteres) que discorren per l'àmbit territorial del PEMG i el desenvolupament futur del qual (ampliacions, duplicacions, millores, etc.) es troba previst per les administracions titulars d'aquestes.

Aquests desenvolupaments es troben recollits en el Document d'Informació, i han estat tinguts en compte a l'hora de delimitar l'àmbit territorial de la Zona SNUP4 i el seu règim d'usos.

En aquest sentit, el PEMG permet en el SNUP4, entre uns altres, l'ús infraestructural, entés com aquell relacionat amb la construcció, el servei i el manteniment de les infraestructures de comunicacions, sense menyscar de l'aplicació de la legislació sectorial en matèria de protecció dels Espais Naturals Protegits.

D'altra banda, el règim d'usos i autoritzacions en aquesta zona es regeix pel que indica la legislació sectorial sobre carreteres i ferrocarrils, i la definició i el nivell de concreció establert en el PEMG és anàleg a l'indicat en la legislació sectorial.

6.5. Respecte de l'anàlisi del règim urbanístic d'aplicació al SNUP-5 del Pla Especial de la Marjal

Tal com s'indica en la Documentació del PEMG, dins de la Zona SNUP-5 es defineixen dues subzones:

- a) Subzona SNUP-5.1: Correspon a l'entorn de protecció del Bé d'Interès Cultural «Alqueria del Duc», de l'àmbit territorial de la Zona Humida Catalogada «Ullal de l'Estany del Duc» i de la ZEPA Montdúver-Marjal de la Safor a l'entorn de l'Alqueria del Duc
- b) Subzona SNUP-5.2: Correspon als sòls que el Pla General en vigor classifica com a sòl no urbanitzable protegit «Ullals» i que no es troba inclòs a la zona SNUP-5.1.

L'al·legador no especifica quina és la naturalesa ni l'abast de l'ajust necessari en l'àmbit territorial de la zona SNUP-5 per aconseguir que la Zona SNUP-5 incloga la totalitat de l'espai declarat com a Zona Humida i ZEPA, ja que la delimitació actual ja ho fa.

A aquests efectes, recordar que la ZEPA Montdúver-Marjal de la Safor és una ZEPA d'àmbit territorial inconnex, que afecta diversos termes municipals, i que la resta de la ZEPA inclosa en l'àmbit territorial del PEMG s'ha inclòs a la Zona d'Ordenació SNUP-1.

6.6. Respecte de l'anàlisi del règim urbanístic d'aplicació al SNUP-2 del Pla Especial de la

AJUNTAMENT DE GANDIA

Marjal

De la lectura del capítol II, Normes Particulars de la Zona SNUP-2 Agrícola, del títol VI, Normes Particulars de Zona, de la Normativa Urbanística del PEMG, no es dedueix l'existència de cap ús excepcional en aquesta zona. Així mateix, l'al·legador no aporta més informació per a identificar aquests usos.

En aquest sentit, en la Documentació del PEMG solament s'utilitza la paraula 'excepcional' en la Memòria Descriptiva i Justificativa, quan es transcriu la normativa de l'actual pla general.

Així doncs, en el PEMG proposat no existeixen els usos excepcionals.

6.7. Sobre els efectes de l'execució del Pla Especial sobre la fauna i la flora

La metodologia utilitzada per a la valoració d'impactes sobre la fauna i la flora està descrita en l'ISA. La legislació vigent exigeix que s'avalue l'impacte sobre la fauna i la flora, i no sobre totes i cadascuna de les espècies animals o vegetals presents o potencialment presents en un territori. En aquest sentit, la metodologia utilitzada per a la valoració dels impactes és l'estàndard utilitzada en aquest tipus d'estudis.

D'altra banda, interessa fer constar que una de les fonts d'informació sobre la fauna ha estat, entre d'altres, el Banc de Dades de la Biodiversitat de la Comunitat Valenciana, a més dels estudis concrets sobre fauna i flora que s'han realitzat *ad hoc*.

Aquests estudis concrets han permés, per exemple, identificar la localització d'algunes parcel·les amb hàbitats prioritaris no identificades en la documentació oficial, la qual cosa permetrà analitzar millor els impactes sobre aquests i aplicar correctament les mesures correctores que garantisquen la seua conservació i protecció.

6.8. Sobre les propostes d'actuació i recuperació concretes que afecten elements etnogràfics de la xarxa hidrogràfica o de la Infraestructura Verda.

La Normativa Urbanística del PEMG inclou, dins del títol IV, Normes Generals de Protecció de la Xarxa Hidrogràfica existent. D'aquesta forma, el Capítol VIII, amb la denominació de «Protecció de la xarxa de séquies i canals de reg», inclou aquests conceptes.

Aquest títol inclou, també, el capítol II, el règim jurídic corresponent a la Protecció dels Ullals.

En aquests capítols i articles, es defineixen els condicionaments per a les actuacions sobre aquests elements i s'estableixen les mesures de protecció corresponents d'aquests, en la seua majoria determinades per la legislació sectorial que els resulta d'aplicació. Finalment, el títol VIII es dedica, gairebé de forma monogràfica, a la totalitat de la Infraestructura Verda del PEMG.

A més a més, tots aquests elements (xarxa hidrogràfica històrica, ullals i vies pecuàries) han estat identificats i descrits extensament en el Document d'Informació del PEMG, així com en una altra Documentació incorporada al PEMG, com, per exemple, en l'ISA.

D'altra banda, l'activitat urbanística d'execució del PEMG es realitza mitjançant el Programa

AJUNTAMENT DE GANDIA

d'Implementació inclòs en l'Estudi d'Integració Paisatgística (EIP), i dins d'aquest Programa s'inclouen, entre d'altres, les actuacions següents:

6. Protecció/restauració de la xarxa de séquies
7. Manteniment de la ruta dels ullals i altres recorreguts
8. Connexió cicle-per als vianants de la marjal amb es Castell de Bairén o de Sant Joan

D'altra banda, el nivell de concreció del Programa d'Implementació de l'Estudi d'Integració Paisatgística del PEMG és el que correspon a aquesta classe de documents, d'acord amb el que indica el Decret 120/2006, d'11 d'agost, del Consell, pel qual s'aprova el Reglament de Paisatge de la Comunitat Valenciana, normativa d'aplicació segons la disposició transitòria primera de la LOTUP.

6.9. El camp de golf en zona humida i/o perímetre de protecció

Atés l'exposat i pel que fa referència a la ubicació del camp de golf en una zona humida, interessa fer constar que la Generalitat Valenciana va establir l'extensió de la ZHC Marjal de la Safor, mitjançant l'aprovació de l'Acord de 10 de setembre de 2002, del Consell de la Generalitat, d'aprovació del Catàleg de Zones Humides de la Comunitat Valenciana. En la Memòria Justificativa del Catàleg s'exposen les raons i els criteris que van portar a l'establiment d'aquesta delimitació i a l'exclusió de determinades àrees d'aquesta.

En aquest sentit, tal com es va indicar en la contestació al primer escrit d'al·legacions, l'Ajuntament de Gandia va presentar una petició, davant la Conselleria de Medi Ambient de la Generalitat Valenciana, perquè foren incloses en el Catàleg de Zones Humides de la Comunitat Valenciana les partides d'«El Canyar-Colomera», «El Racó» i «El Lluent», ara afectades pel PEMG, petició que no es va estimar.

Com a conseqüència, l'Ajuntament de Gandia va presentar recurs contenciós administratiu, davant el Tribunal Superior de Justícia de la Comunitat Valenciana (Recurs 899/03), recurs que va ser desestimat, mitjançant la sentència núm. 104/12 i es va establir, a partir d'aquesta, la delimitació definitiva de la citada ZHC.

D'altra banda, respecte a l'aplicació al cas del PEMG de la sentència del Tribunal Suprem de 10 de desembre de 2012, sobre la marjal de Benicàssim, ha de significar-se que aquesta no resulta extrapolable al Pla Especial de la Marjal de Gandia, per diferents raons.

Entre aquestes, perquè la totalitat de l'àmbit territorial del PEMG té la classificació urbanística de Sòl no urbanitzable protegit, circumstància que no concorria en el cas de Benicàssim. Així mateix, el *Pitch&Putt* no va associat a cap tipus de desenvolupament urbanístic residencial, ni al desenvolupament de cap urbanització, per la qual cosa no ha de traslladar-se l'equivalència que s'adueix en l'al·legació.

Pel que es refereix a l'afecció del Pla Especial sobre el Catàleg de Zones Humides, interessa fer constar que front a l'informe de 6 de maig de 2013 de la Secció de Zones Humides de la Conselleria d'Infraestructures, Territori i Medi Ambient, de data 25 de juliol de 2013, s'emet un nou Informe, per part del director general del Medi Natural, en el qual s'informa que:

1. En matèria d'afecció a la Xarxa Natura 2000, s'assumeix l'informe favorable del Servei de Vida Silvestre de 07/05/2013.

2. En matèries de vies pecuàries i gestió forestal, s'assumeixen els informes del Servei Territorial de Medi ambient de València, de data 15/04/2013 i 21/02/2012, respectivament, els quals indiquen determinades precisions sobre aquestes matèries.

3. En matèria d'afecció a la zona humida catalogada Marjal de la Safor, s'emet nou informe en el qual es conclou que:

a) L'ordenació proposada per als sectors que afecten l'àmbit territorial de la zona humida catalogada (SNUP-1 i SNUP-5) es considera compatible amb el règim de les zones humides.

b) Sobre el perímetre de protecció

- L'ordenació proposada per als sectors SNUP-2, SNUP-1 i SNUP-4 es considera compatible amb el règim de protecció de la zona humida i el seu perímetre d'afecció.
- Respecte al sector SNUP-3 (camp de golf, en la seua modalitat *Pitch&Putt*, es considera complerta la protecció de la zona de protecció de la zona humida, exigint mesures que el projecte contemple per evitar el deteriorament.
- Segons tot l'anterior, es considera que el projecte, en els termes indicats en la nova documentació, és compatible amb el règim de protecció del perímetre d'afecció de la ZHC.

(...)

Per tant, l'al·legació s'ha de desestimar.

6.10. En referència a la inundabilitat de l'àmbit del Pla Especial de la Marjal i la compatibilitat de l'Ús Esportiu-Recreatiu

Les obligacions imposades pel PATRICOVA sí que han estat preses en consideració pel PEMG. Així, la Normativa Urbanística del PEMG inclou, en el títol II, el capítol V, dedicat a la Protecció front al Risc d'Inundació (article 36, Restriccions als usos i activitats en zona inundable, article 37, condicionaments generals d'adequació de les infraestructures en zona inundable i article 38, condicionaments generals d'adequació de les edificacions en zona inundable), en el qual s'incorporen extensament totes les prescripcions relatives a aquest risc incloses en la Normativa del PATRICOVA (articles 21, 22, 26, 27 i 28).

Respecte dels riscos produïts per una possible alteració de terrenys, l'article 29 de la Normativa Urbanística del PEMG contempla el tenor literal següent:

Article 29. Moviments de terres

1. En l'àmbit territorial del PEMG queden prohibits tots els moviments de terres que puguen donar lloc a un increment significatiu del risc d'inundació, tant en aquest àmbit territorial com a les zones limítrofes, d'acord amb el que indica l'article 21.3 de la Normativa Urbanística del Pla d'Acció Territorial de caràcter sectorial sobre Riscos d'Inundació de la Comunitat Valenciana (PATRICOVA).

2. En cas de dubte sobre si una actuació pot afectar o no significativament el risc d'inundació en l'àmbit territorial del PEMG o a les seues zones limítrofes, l'Ajuntament de Gandia sol·licitarà Informe sobre aquest tema a l'òrgan autonòmic competent en la Gestió del PATRICOVA.

Atés el que s'exposa, procedeix desestimar l'al·legació presentada.

6.11. De la consideració com a sòl forestal de part del camp de golf

En el Document d'Informació del PEMG, s'aporta la delimitació gràfica dels terrenys forestals inclosos en l'àmbit territorial del PEMG, d'acord amb l'Inventari Forestal de 2007, instrument de planejament sectorial vigent en la data de redacció del PEMG.

D'acord amb aquest Inventari, a la zona SNUP3 no es localitzen terrenys forestals.

D'altra banda, l'informe de la secció forestal rebut al maig de 2013, a més, indica que a la zona del camp de golf, no existeixen terrenys forestals.

No obstant això, en l'epígraf 1.2.1.1 es regula l'afecció del PATFOR i, en aquest sentit, cita que en la data d'elaboració del citat Pla Especial, es trobava en tramitació el PATFOR SAFOR.

Cal apuntar que la Conselleria d'Infraestructures, Territori i Medi ambient, té prevista l'aprovació del Pla d'Acció Territorial Forestal. Aquest Instrument, en tramitació, grafia, dins del PE, xicotetes àrees de sòl forestal, si bé aquests sòls no compleixen la definició de sòl forestal estratègic establert en l'article 27 de la normativa del PATFOR, ni la definició de sòl forestal de la Llei 3/1993, modificada per la Llei 10/1998, ja que es tracta de sòls agrícoles abandonats.

En aquest sentit, el PATFOR era aprovat mitjançant Decret del Consell del Govern Valencià 58/2013, de 3 de maig, i entrava en vigor, segons la disposició final primera, l'endemà de la seua publicació en el DOCV (DOCV núm. 7019, de 08/05/2013)

Atés el que s'exposa, la citada norma no contempla un període de transitorietat respecte de plans urbanístics en tramitació, entre els quals es troba el PEMG, que ha estat iniciat amb anterioritat a l'entrada en vigor de la citada norma.

Amb data de 3 de març, s'emet Informe, per part del Servei Forestal de la CITMA, en el qual, per raons de temporalitat, no es pronuncia sobre l'entrada en vigor del PATFOR, però no obstant això, determina l'afecció parcial en les parcel·les 900 i 67 del Polígon 25 i la parcel·la 42 del Polígon 5.

Per tot això, s'ha de rectificar la pàgina 19 del Document, fent referència a l'afecció del PATFOR.

Així mateix, respecte de la compatibilitat urbanística del PATFOR amb el PEMG, hauran d'incorporar-se els aspectes següents:

— La no afecció de l'ús o activitat del *Pitch&Putt* respecte del sòl forestal afectat (art. 24.6 PATFOR)

— Obligtorietat del Projecte d'Execució i Enjardinament del camp de golf de mantenir o regenerar la massa forestal que poguera afectar (art. 24.1 PATFOR)

a. Conforme al Catàleg de Forestes d'Utilitat Pública de la Província de València i Inventari Forestal de la Comunitat Valenciana, el PLA ESPECIAL DE LA MARJAL DE GANDIA I DEL BIC ALQUERIA DEL DUC no afecta Foresta gestionada per la Generalitat.

b. Sòl Forestal: d'acord amb l'Inventari Forestal de la Comunitat Valenciana, únicament apareixen

AJUNTAMENT DE GANDIA

com a terreny forestal les parcel·les 900 i 67 del polígon 25 i la 42 del polígon 5, classificades en el PGOU com a sòl no urbanitzable.

6.12. Respecte de la infracció de la Llei 4/2004, de 30 de juny, per la qual s'aprova la LOTPP i la Infraestructura Verda

La invocació a l'article 35 LOTPP no resulta aplicable al citat Pla Especial, ja que aquest únicament i exclusiva regula el règim de les normes en relació amb el paisatge urbà. En un altre ordre de coses i pel que es refereix a la zonificació del Pla Especial, aquesta queda suficientment definida i motivada a través de les Normes Particulars de Zona de la Normativa Urbanística del PEMG i s'adapta al que estableix la legislació vigent en la matèria.

En qualsevol cas, el PEMG defineix en el seu àmbit la Infraestructura Verda corresponent, d'acord amb la LOTPP i l'Estratègia Territorial de la Comunitat Valenciana, i en el títol VIII de les Normes Urbanístiques es descriu i es grafia en els plànols d'ordenació. Finalment, pel que es refereix a les actuacions previstes, el nivell de detall aconseguit en el PEMG és el que correspon a aquest tipus d'Instruments de Planejament.

6.13. Respecte de l'incompliment del Decret 127/2006, pel qual s'aprova el Reglament del Paisatge de la Comunitat Valenciana

Pel que fa a aquesta qüestió, interessa fer constar que els paisatges de rellevància regional es definien en el PAT del paisatge, informat al públic per part de la CITMA, però que fins a hui no ha arribat a aprovar-se. D'altra banda, el paisatge PRR 18 Montdúver no es localitza en l'àmbit territorial del PEMG.

Pel que es refereix a aquesta qüestió, el Pla Especial de la Marjal disposa de dos Estudis d'Integració Paisatgística diferents: un elaborat per l'empresa EVREN, SA, corresponent al Pla Especial de la Marjal, i un altre específic, relatiu a l'àmbit corresponent al camp de golf, en el qual consta, com a autora, l'empresa NORAY, SL.

Atés el que s'exposa, ambdós documents disposen del contingut necessari de tot Estudi d'Integració Paisatgística, de tal forma que s'hi han incorporat les unitats de paisatge, els recursos paisatgístics, els itineraris visuals, així com la remissió al Pla de Participació Pública realitzat en aquest expedient.

L'EIP del PEMG analitza la incidència del PEMG sobre el paisatge i conclou que els seus efectes negatius no són significatius i que, fins i tot, podrà tenir efectes positius sobre el paisatge de la zona. D'altra banda, l'EIP conté mesures preventives, correctores i normatives perquè la integració paisatgística del PEMG siga efectiva i real.

6.14. Respecte de l'incompliment de la Llei 9/2006, reguladora de Camps de Golf de la Generalitat Valenciana

En referència a la justificació de l'aptitud i vulnerabilitat del territori davant els camps de golf, la documentació sotmesa a participació i informació pública sí que conté una justificació de l'aptitud i vulnerabilitat del territori relativa a aquests equipaments.

Aquesta Documentació tracta de completar la documentació sotmesa a informació al públic,

AJUNTAMENT DE GANDIA

durant la primera fase i, així mateix, incorpora, com a annexos al PEMG, el document «Justificació del compliment de l'article 44 de la Llei 9/2006, de 5 de desembre, reguladora dels Camps de Golf a la Comunitat Valenciana», que ha estat inclosa entre la documentació sotmesa novament a informació i participació pública.

6.15. Respecte del contingut de l'Estratègia Territorial Valenciana

Pel que es refereix a aquest apartat, una de les directrius de l'Estratègia Territorial Valenciana consisteix en la consolidació de la infraestructura verda i restauració de les zones humides. Aquesta directriu es compleix plenament en el PEMG, ja que s'inclouen les superfícies catalogades en la ETV com a infraestructura verda, reconeixent-se com a tals i identificant-les, tant en els plànols d'informació com d'ordenació.

D'altra banda, no ha d'oblidar-se que l'Estratègia Territorial de la Comunitat, a l'àrea funcional de la Safor, indica com a directriu, a més de la conservació de la Marjal de la Safor, el foment de la posada en marxa de fórmules innovadores de l'activitat turística, mitjançant l'associació del litoral i l'interior: eixos complementaris interior-litoral, turisme religiós, turisme espais naturals, turisme d'espais naturals adaptat, producte golf-nàutica-belleza i salut, Nous productes sol i platja, etc.

I, en aquest sentit, els objectius del PEMG tendeixen a protegir els espais naturals valuosos, activar aquests espais com a actius turístics i, d'aquesta forma, es proposa l'activació dels eixos turisme de naturalesa-turisme de sol i platja, com a complementaris, i es fomenta el producte golf.

Cap, per tant, concloure que les propostes del PEMG són plenament coherents i respectuoses amb l'Estratègia Territorial de la Comunitat Valenciana.

6.16. En referència a la Protecció de la Séquia de l'Auir

La xarxa hidrogràfica localitzada en l'àmbit territorial del PEMG compta amb les Normes de Protecció corresponents incloses en les Normes Urbanístiques del PEMG (capítol VIII del títol IV), a les quals es remeten. En aquest sentit, pel que fa a les espècies protegides que tenen, com a hàbitat, aquesta xarxa de séquies, l'article 43.3 de la Normativa Urbanística indica que:

3. En l'àmbit territorial del PEMG, qualsevol actuació que es realitze sobre la xarxa de séquies i canals de reg estarà condicionada a la no afecció a espècies rares endèmiques o amenaçades, d'acord amb el que indica el Decret 70/2009, de 22 de maig, del Consell, pel qual es crea i regula el Catàleg Valencià d'Espècies de Flora Amençades, i es regulen mesures addicionals de conservació, i el Decret 32/2004, de 27 de febrer, del Consell de la Generalitat, pel qual es crea i regula el Catàleg Valencià d'Espècies de Fauna Amençades, i es estableixen categories i normes per a la seua protecció.

D'altra banda, el PLA ESPECIAL DE RESERVA DE SÒL DOTACIONAL ESPORTIU EN SÒL NO URBANITZABLE estableix, en el seu àmbit territorial, una franja de protecció i manteniment de 8 m d'amplària (2.920 m2 totals) entorn de la séquia de l'Auir.

6.17. Del consum i evacuació d'aigües

A diferència de l'adduït en l'escrit d'al·legació, l'EPSAR sí que ha informat sobre la idoneïtat

AJUNTAMENT DE GANDIA

de les previsions efectuades en el PEMG per a l'evacuació de les aigües residuals. Com es diu en l'informe de l'EPSAR, no es té previst que la construcció del camp de golf done lloc a la producció d'aigües residuals, en ser l'única possible font d'aquestes els serveis sanitaris que donen servei a la instal·lació, i que es connectaran a les instal·lacions ja existents.

L'origen de les aigües destinades al reg del camp de golf seran les aigües residuals regenerades procedents de l'EDAR Gandia-la Safor, prèvia autorització administrativa, per al seu ús, de l'Organisme de Conca, actualment en procés de tramitació.

En aquest sentit, la mateixa normativa urbanística del PEMG, en l'article 59.11, estableix:

11. El reg del terreny de joc es realitzarà amb efluents depurats procedents, preferentment, de l'Estació Depuradora d'Aigües Residuals (EDAR) de Gandia. Per a això, aquesta EDAR s'haurà de dotar d'un sistema terciari de depuració. Transitòriament (fins a la construcció de les infraestructures necessàries per al tractament terciari), es permet la utilització de cabals procedents de la Concessió d'Aigües del municipi de Gandia que no s'utilitzen a l'entrada en vigor del PEMG.

Pel que fa al període transitori fins que puga efectuar-se el reg del camp de golf amb aigües depurades, l'empresa concessionària del servei de proveïment d'aigua al municipi de Gandia, Aguas de Valencia, SA, va emetre informe sobre la capacitat d'aportació d'aigua, de forma provisional, al futur camp de golf, les conclusions del qual indiquen que «existeix disponibilitat de cabals i que la xarxa existent pot fer front a la demanda provisional».

Finalment, resulta molt important assenyalar que es disposa d'Informe favorable de la Comissaria d'Aigües de la Confederació Hidrogràfica del Xúquer, de data 8 de juliol de 2013, respecte a la disponibilitat de recursos hídrics per a reg del camp de golf.

6.18. De l'augment de contaminació de l'aqüífer

L'Ajuntament ha posat a la disposició del públic, en aquest període de participació i informació pública, l'«ESTUDI DE POSSIBLES AFECCIONS ALS RECURSOS HÍDRICS DE LA MARJAL DE GANDIA DERIVADA DEL REG D'UN *PITCH AND PUTT*. TM GANDIA (VALÈNCIA)», en el qual s'estudien les possibles afeccions del reg del *Pitch and Putt* en el règim hídric de la Marjal. Entre les conclusions d'aquest estudi, es troben les següents:

f) Aplicant una metodologia similar a la utilitzada en els estudis d'impacte ambiental, s'han identificat, com a possibles impactes ambientals (afeccions) als recursos hídrics de la marjal els següents:

- a. Modificació de la dinàmica de l'aigua superficial
- b. Modificació de la dinàmica de l'aigua subterrània
- c. Contaminació de l'aigua superficial
- d. Contaminació de l'aigua subterrània
- e. Contaminació del sòl

g) Cap de les afeccions identificades després d'una anàlisi detallada d'aquestes produiran efectes significatius sobre els recursos hídrics de la marjal.

h) Com a alternativa més adequada per al reg del camp de golf, es considera el reg amb aigües regenerades de la depuradora de Gandia-la Safor, per les raons següents:

- a. S'adequa millor al que preveu el Pla Hidrològic de la Conca del Xúquer per al reg dels camps de golf.
- b. S'adequa millor al que preveu la Llei Valenciana de Camps de Golf per al reg d'aquests.

AJUNTAMENT DE GANDIA

- c. Evita descensos en els nivells piezomètrics de l'aquífer i, per tant, garanteix que no es produiran efectes d'intrusió marina en la zona
- d. La legislació aplicable i els controls analítics previstos en ella garanteixen la qualitat de l'aigua i la no-afecció a la qualitat de l'aigua superficial i subterrània de la marjal de Gandia.

A més a més, l'ISA del PEMG analitza i valora els impactes que poden ocasionar-se sobre el règim hídric, fauna, vegetació i ecosistemes de tot l'àmbit del PE, en el qual s'inclou tant la zona humida com altres terrenys que no estan qualificats com a tals. L'ISA conclou la no-existència d'impactes significatius sobre la zona humida catalogada i les mesures preventives i correctores corresponents proposades garanteixen que els impactes sobre l'aigua no siguin significatius.

L'ús de fertilitzants i pesticides pot ser una causa de contaminació de l'aquífer, si no s'adopten les mesures preventives corresponents. En aquest sentit, els camps de golf més moderns ja estan dissenyats sota el prisma de la sostenibilitat, amb la mirada posada en l'estalvi de la major quantitat d'aigua possible i en la prevenció d'una possible contaminació hídrica. Això se sustenta, fonamentalment, en la millora experimentada en les infraestructures del mateix camp (substrats, drenatges, xarxes de reg i sistemes de dosificació de fertilitzants i fitosanitaris, etc.) i en l'ús de varietats de gespes amb baix consum d'aigua i adaptades al mitjà en què es localitzen, la qual cosa afavoreix la reducció, en les quantitats emprades de productes fitosanitaris i abonaments, també, d'altra banda, induïda indirectament pel cost d'aquests.

Mitjançant el seguiment ambiental que es realitzarà en compliment del pla de vigilància ambiental, es controlarà la qualitat de l'aigua subterrània per assegurar que les mesures preventives i correctores són eficaces per a evitar la contaminació de l'aquífer i detectar possibles desviacions de les previsions d'impacte, la qual cosa permetrà adoptar les mesures necessàries per corregir la desviació detectada, si escau.

D'altra banda i pel que es refereix a l'aplicació de mesures preventives des del PEMG, en l'article 45 de la seua Normativa Urbanística s'estableix l'obligació de l'aplicació del Reial Decret 1311/2012, de 14 de setembre, pel qual s'estableix el marc d'actuació per aconseguir un ús sostenible dels productes fitosanitaris i del Reglament (CE) 1107/2009, del Parlament Europeu i del Consell, relatiu a la comercialització de productes fitosanitaris, o, en defecte d'això, tècniques de control de plagues alternatives als productes fitosanitaris.

6.19. En referència a la utilització de nitrats i els seus efectes sobre el medi receptor

Pel que es refereix a tècniques d'abonat i, en concret, a l'ús de nitrats, l'article 45 de la Normativa del PEMG prescriu l'aplicació expressa, en el seu àmbit territorial, de l'Ordre de 29 de març de 2000, per la qual s'aprova el Codi Valencià de Bones Pràctiques Agràries, atenent la seua consideració de territori vulnerable, en virtut dels decrets 13/2000, de 25 de gener, i 11/2004, de 30 de gener, del Consell, pels quals es designen, en l'àmbit de la Comunitat Valenciana, determinats municipis com a zones vulnerables a la contaminació de les aigües per nitrats procedents de fonts agràries, per la qual cosa no es considera que la posada en marxa de la instal·lació esportiva tinga efectes significatius en aquest aspecte.

Mitjançant el seguiment ambiental que es realitzarà en compliment del pla de vigilància ambiental de l'estudi d'impacte ambiental, es controlarà la qualitat de l'aigua subterrània per assegurar que les mesures preventives i correctores són eficaces per evitar la contaminació de l'aquífer per nitrats i detectar possibles desviacions de les previsions d'impacte, cosa que

AJUNTAMENT DE GANDIA

permetrà adoptar les mesures necessàries per corregir la desviació detectada, si escau.

6.20. Dels moviments de terres

La versió del PEMG sotmesa, de nou, a informació i participació pública elimina la referència als moviments de terres permesos de fins a 1,5 metres d'altura en el camp de golf. Aquesta referència s'ha substituït per un altre condicionament que es considera més apropiat, ja que, a més de prevenir el possible impacte paisatgístic de les elevacions de terrenys (d'altra banda, de baixa magnitud), garanteix el no-increment dels riscos relacionats amb la inundabilitat de la zona.

En aquest sentit i a la Zona d'Ordenació SNUP3-Dotacional Esportiu, es contempla expressament que podran permetre's canvis en la rasant topogràfica, quan hi haja un estudi hidràulic que justifique la no-variabilitat de la capacitat de retenció d'aigua al mateix àmbit de la Zona d'Ordenació.

Per a aquest càlcul, s'haurà de tenir en compte el nivell freàtic mitjà de la zona, com a base d'excavació, la justificació de l'elevació de la cota màxima en la mesura que no incremente el risc i la mínima superfície elevada sobre la topografia existent, justificada pel projecte constructiu corresponent.

Per a aquest compliment, s'hauran de presentar plànols amb un alçament topogràfic detallat (amb corbes de nivell cada 0,10 m), tant de la topografia inicial com de la proposada en el projecte constructiu, plànols de calats de la inundabilitat, tant inicial com resultant de l'execució del projecte (en formats que puguen ser comparats), plànols dels sistemes de drenatge i funcionament d'aquest (tant de la situació inicial com de la proposada per al projecte constructiu) i els càlculs de les capacitats d'embassament i drenatges en les dues situacions. En qualsevol cas, els canvis que es produïsquen en la rasant topogràfica, com a conseqüència de la construcció del terreny de joc, compliran amb el que indica la taula següent:

COTA DEL TERRENY

(m.s.n.m.) % DE SUPERFÍCIE DEL TERRENY DE JOC (SENSE INCLOURE LÀMINES D'AIGUA)

Inferior a 1 metre 65-75

Entre 1 i 1,5 m 25-35

Superior a 1,5 m 0-10

La superfície mínima de làmines d'aigua del terreny de joc serà de 30.000 m²

Com es pot observar, la previsió futura incrementa les làmines d'aigua a la zona, que hauran de ser superiors als 30.000 metres quadrats i la futura topografia no superarà els 1,5 metres d'altura més que en un 0-10% de la superfície del terreny de joc, enfront dels més de 2,5 m que presenten actualment, en algunes àrees, les parcel·les afectades. Les taules següents, realitzades a instàncies de l'autoritat autonòmica competent en matèria

AJUNTAMENT DE GANDIA

de inundabilitat, demostren que la capacitat de retenció d'aigua del camp de golf s'incrementa o manté respecte a l'actual per a diferents situacions.

Capacitat de retenció d'aigua:

Per a 10 anys de període de retorn

A partir de les dades anteriors i dels plànols topogràfics, abans i després de les actuacions, s'obté la capacitat de retenció següent:

	Situació actual	Camp de golf
Volum total (m3) (VT)	47.106,50	30.653,70
Volum de terres (m3) Vt	21.275,17	2.011,95
Volum d'aigua (m3) VR	25.831,33	28.641,75

Així doncs, per a un període de retorn de 10 anys, la capacitat de retenció de la zona del camp de golf, quan aquest es construïska, augmentarà en 2810,42 m3.

Per a 500 anys de període de retorn

A partir de les dades anteriors i dels plànols topogràfics, abans i després de les actuacions, s'obté la capacitat de retenció següent:

	Situació Actual	Camp de golf
Volum total (m3) (VT)	65.730,40	38.263,20
Volum de terres (m3) Vt	32.313,16	4.838,55
Volum d'aigua (m3) VR	33.417,24	33.424,65

Per a un període de retor de 500 anys, el volum de retenció, amb la construcció del camp de golf, augmenta en 7,41 m3.

Així mateix, el 4 de març de 2015, es va remetre la documentació sol·licitada, per part del Servei d'Ordenació del Territori de la CITMA, que incorporava els aspectes assenyalats en la Memòria Ambiental.

6.21. De l'Impacte econòmic

Es qüestiona, en aquest apartat, l'impacte econòmic i social del Pla Especial. No obstant això, s'ha de fer constar que la competència amb altres instal·lacions esportives properes, que se cita en l'al·legació, no té lloc, en tractar-se d'una modalitat esportiva (*pitch&putt*) sense competència a la zona.

A més a més, es tracta d'una instal·lació que amplia i millora l'oferta de serveis turístics disponible a la platja de Gandia, alhora que contribueix a la desestacionalització de la demanda, per la qual cosa es considera que l'impacte sobre l'economia local serà positiu. Per tant, l'al·legació s'ha de desestimar.

6.22. Respecte del cost econòmic

S'ha sotmés a informació i participació pública el document MEMÒRIA DE SOSTENIBILITAT ECONÒMICA DEL PLA ESPECIAL DE LA MARJAL DE GANDIA I DEL BIC ALQUERIA DEL DUC, que aconpleix el que estableix l'article 15.4 de Reial Decret

AJUNTAMENT DE GANDIA

Legislatiu 2/2008, de 20 de juny, pel qual s'aprova el text refós de la llei de sòl. Aquesta Memòria conclou la sostenibilitat econòmica del PEMG.

Per tot l'anteriorment relacionat, l'al·legació s'ha de desestimar.

AL-LEGACIÓ 7. RE 34437 VICENT MASCARELL TARAZONA, REGIDOR DEL PSPV-PSOE

7.1. En referència al sever impacte ambiental i paisatgístic corresponent a la instal·lació del *Pitch&Putt*

L'Informe de Sostenibilitat Ambiental no detecta cap impacte sever que inviabilitze el PEMG. L'òrgan ambiental (Conselleria d'Infraestructures, Territori i Medi ambient) ja ha emés la memòria ambiental i en ella no es detecta cap impacte sever, com cita l'al·legador.

7.2. Incompatibilitats

Pel que es refereix a aquesta qüestió, interessa fer constar que el PEMG no canvia la classificació del sòl que fa el PGOU vigent en els terrenys corresponents al SNUP3, és a dir, aquesta era i segueix sent la de sòl no urbanitzable protegit.

D'altra banda, el mateix Pla General, d'acord amb l'article 140 de la Norma 32a de les seues Normes Urbanístiques, habilita la redacció d'un Pla Especial per a l'ordenació i la racionalització d'espais i usos en l'àmbit de les marjals del municipi, amb l'abast màxim permés per la legislació urbanística. Segons la normativa urbanística d'aplicació, els plans especials poden modificar el Pla General; així doncs, no existeix cap incompatibilitat d'usos entre el Pla General i el Pla Especial.

L'àmbit del Pla Especial està delimitat i justificat en el capítol 4 i següents de la seua memòria justificativa i, dins d'aquest, no s'inclou la desembocadura del riu Xeraco.

Pel que es refereix a l'afecció del Pla Especial sobre el Catàleg de Zones Humides, ha de significar-se que enfront de l'informe de 6 de maig de 2013 de la Secció de Zones Humides de la Conselleria d'Infraestructures, Territori i Medi Ambient, de data 25 de juliol de 2013, s'emet nou Informe, per part del director general del Medi Natural, en el qual s'informa que:

1. En matèria d'afecció a la Xarxa Natura 2000, s'assumeix l'informe favorable del Servei de Vida Silvestre de 07/05/2013.

2. En matèria de vies pecuàries i gestió forestal, s'assumeixen els informes del Servei Territorial de Medi Ambient de València, de data 15/04/2013 i 21/02/2012, respectivament, els quals indiquen determinades precisions sobre aquestes matèries.

3. En matèria d'afecció a la zona humida catalogada Marjal de la Safor, s'emet un nou informe, en el qual es conclou que:

a) L'ordenació proposada per als sectors que afecten l'àmbit territorial de la zona humida catalogada (SNUP-1 i SNUP-5) es considera compatible amb el règim de les zones humides.

b) Sobre el perímetre de protecció:

o L'ordenació proposada per als sectors SNUP-2, SNUP-1 i SNUP-4 es considera compatible amb el règim de protecció de la zona humida i el seu perímetre d'afecció.

AJUNTAMENT DE GANDIA

o Respecte al sector SNUP-3 (camp de golf, en la seua modalitat *Pitch&Putt*), es considera complerta la protecció de la zona de protecció de la zona humida, exigint mesures que el projecte contemple per a evitar el deteriorament.

o Segons tot l'anterior, es considera que el projecte, en els termes indicats en la nova documentació, és compatible amb el règim de protecció del Perímetre d'Afecció de la ZHC.

(...)

Per tant, l'al·legació s'ha de desestimar.

7.3. Consum de recursos

Els consums previstos per al camp de golf estan avaluats en l'ESTUDI DE POSSIBLES AFECCIONS ALS RECURSOS HÍDRICS DE LA MARJAL DE GANDIA DERIVADA DEL REG D'UN *PITCH AND PUTT*. TM GANDIA (VALÈNCIA).

Les necessitats totals anuals per a aquest camp de golf ascendeixen, aproximadament, a 116.000 m³/any, que són consums normals per a aquest tipus d'actuacions i, fins i tot, inferiors en el reg d'hortícoles que, per exemple, es realitza a la mateixa marjal. D'altra banda, la reutilització d'aigües residuals depurades ocasiona que no existisca un augment del consum d'aigua a la zona, ja que els efluents de l'EDAR Gandia-la Safor, actualment, són evacuats al mar.

En aquest sentit, la mateixa Normativa Urbanística del PEMG, en l'article 59.11, estableix:

11. El reg del terreny de joc es realitzarà amb efluents depurats procedents, preferentment, de l'Estació Depuradora d'Aigües Residuals (EDAR) de Gandia. Per a això, aquesta EDAR s'haurà de dotar d'un sistema terciari de depuració. Transitòriament (fins a la construcció de les infraestructures necessàries per al tractament terciari), es permet la utilització de cabals procedents de la Concessió d'Aigües del municipi de Gandia que no s'utilitzen a l'entrada en vigor del PEMG.

Pel que fa al període transitori fins que puga efectuar-se el reg del camp de golf amb aigües depurades, l'empresa concessionària del servei de proveïment d'aigua al municipi de Gandia, Aguas de Valencia, SA, va emetre informe sobre la capacitat d'aportació d'aigua, de forma provisional, al futur camp de golf, les conclusions del qual indiquen que «existeix disponibilitat de cabals i la xarxa existent pot fer front a la demanda provisional».

Finalment, resulta molt important assenyalar que es disposa d'informe favorable de la Comissaria d'Aigües de la Confederació Hidrogràfica del Xúquer, de data 8 de juliol de 2013 respecte a la disponibilitat de recursos hídrics per a reg del camp de golf.

7.4. Absència d'acceptació social del Pla Especial

L'al·legador no justifica l'afirmació de la manca d'acceptació social de la iniciativa, ni la presumpta opacitat en la tramitació de l'Instrument de Planejament. En aquest sentit, el PEMG ha estat sotmés al procediment reglat d'Avaluació Ambiental Estratègica, la qual cosa garanteix que la participació ciutadana durant el seu procés de redacció, tramitació i aprovació siga l'adequada, d'acord amb la legislació vigent.

7.5. Respecte de l'aplicació de la Llei 9/2006, de Camps de Golf de la Generalitat

AJUNTAMENT DE GANDIA

Valenciana

Respecte a la superfície del camp de golf, com bé diu l'al·legador, la Llei 9/2006, en l'article 21.3, indica que:

Els camps de golf s'ajustaran a les superfícies mínimes següents:

- a) La superfície mínima d'un camp de golf de 9 forats, en els quals tots ells siguen Par 3, serà de 4 hectàrees, entenent per *Par* el nombre de cops que la targeta del camp indica que s'han de fer en un forat.
- b) La superfície mínima d'un camp de golf de 9 forats serà de 30 hectàrees.
- c) La superfície mínima d'un camp de golf de 18 forats serà de 55 hectàrees.

D'aquesta forma, cal aclarir que un camp de *Pitch&Putt* és similar a un camp de golf tradicional, amb la diferència que els forats tenen distàncies més curtes (fins als 120 m), el nombre de pals és més reduït i té un sistema d'handicap propi.

Com es pot veure, amb la superfície del camp de golf, se supera el mínim recollit en la llei, per la qual cosa no s'entén el sentit d'aquesta al·legació.

En referència a la justificació de l'aptitud i vulnerabilitat del territori davant els camps de golf, la documentació sotmesa a participació i informació pública sí que conté una justificació de l'aptitud i vulnerabilitat del territori davant els camps de golf, tal com preconitza la Llei 9/2006.

Aquesta documentació no altera substancialment la documentació ja presentada ja que es tracta d'una recopilació de la justificació de la idoneïtat del territori davant els camps de golf, que ja estava continguda implícitament en la documentació sotmesa a participació i informació pública amb anterioritat.

A més a més, s'incorpora, com a annex al PEMG, el document «Justificació del compliment de l'article 44 de la Llei 9/2006, de 5 de desembre, reguladora dels Camps de Golf a la Comunitat Valenciana», que ha estat inclòs entre la documentació sotmesa novament a informació i participació pública.

7.6. Respecte de la viabilitat econòmica del Projecte

La versió definitiva del PEMG, sotmesa a una nova informació pública, conté una MEMÒRIA DE SOSTENIBILITAT ECONÒMICA DEL PLA ESPECIAL DE LA MARJAL DE GANDIA I DEL BIC ALQUERIA DEL DUC, que aconsegueix el que estableix l'article 15.4 de Reial Decret Legislatiu 2/2008, de 20 de juny, pel qual s'aprova el text refós de la Llei de Sòl.

Aquesta Memòria conclou la sostenibilitat econòmica del PEMG i, en aquest sentit, contempla les inversions necessàries per al desenvolupament del PEMG, les fonts de finançament i els costos de funcionament del camp de golf.

En aquest sentit, destacar que, en la citada Memòria, s'han inclòs, entre els costos de l'actuació, les despeses d'amortització de la inversió prevista en el camp de golf (compra de terrenys, obres i maquinària); per tant, es pot concloure la sostenibilitat econòmica de la instal·lació esportiva sense que la seua construcció i funcionament tinga un impacte negatiu sobre la Hisenda de l'Ajuntament de Gandia, ni afecte els serveis i inversions que l'Ajuntament pugua realitzar en el futur.

AJUNTAMENT DE GANDIA

Per tant, l'al·legació s'ha de desestimar.

7.7. El PEMG com a excusa per a la ubicació d'un camp de golf

La localització d'una instal·lació esportiva en el SNUP3 és, únicament, una de les actuacions derivades del PEMG, els objectius i programa d'actuacions del qual queden definits en la seua Memòria Descriptiva i Justificativa.

En concret, les actuacions previstes en desenvolupament del PEGM són les següents:

1. Programa d'estudi i recerca de vegetació i la fauna silvestre
2. Recuperació de zones degradades (depòsits de residus i abocadors incontrolats).
3. Ampliació del sòl de titularitat pública
4. Regulació i integració de línies elèctriques de mitja tensió
5. Regulació de les construccions existents en sòl no urbanitzable
6. Protecció/restauració de la xarxa de séquies
7. Manteniment de la ruta dels ullals i altres recorreguts
8. Connexió cycle-per als vianants de la marjal amb el Castell de Bairén o de Sant Joan

Pel que es refereix a l'incompliment de l'article 177.1.c, l'al·legador no argumenta el motiu del suposat incompliment. En aquest sentit, cal indicar que, entre els objectius particulars del PEMG, recollits en la seua Memòria Descriptiva i Justificativa, es troben:

a) Identificar els elements geogràfics d'interés: naturals, culturals, arquitectònics, agrícoles o paisatgístics; adoptar mesures per a la seua protecció, conservació i restauració

b) Proposar el règim d'usos permesos i prohibits i delimitar les activitats a desenvolupar en el seu àmbit territorial, regulant la utilització ordenada dels recursos naturals que garantisquen el seu desenvolupament sostenible i mantinga els processos ecològics essencials.

c) Establir les normes de protecció i el règim d'usos del Bé d'Interés Cultural Alqueria del Duc.

d) Crear una reserva de sòl per a dotacions públiques de xarxa primària, destinades a equipament esportiu, a l'empara del que preveu l'article 38.d) de la LUV.

i) Definir i concretar un Pla d'Actuacions, zonificant àrees prioritàries d'actuació i la seua incardinació amb la Infraestructura Verda en l'escala municipal i regional.

AL·LEGACIÓ 8. AMPARO LIDIA GADEA CARBÓ, RE 2015-I-RC-3182

8.1. Sever impacte ambiental i paisatgístic, alt consum de recursos

L'Informe de Sostenibilitat Ambiental no detecta cap impacte sever que inviabilitze el PEMG. L'òrgan ambiental (Conselleria d'Infraestructures, Territori i Medi ambient) ja ha emés la memòria ambiental i en ella no es detecta cap impacte sever, com cita l'al·legador.

Respecte de l'elevat consum de recursos, se significa que els consums previstos per al

AJUNTAMENT DE GANDIA

camp de golf estan avaluats en l'ESTUDI DE POSSIBLES AFECCIONS ALS RECURSOS HÍDRICS DE LA MARJAL DE GANDIA DERIVADA DEL REG D'UN *PITCH AND PUTT*. TM GANDIA (VALÈNCIA).

Les necessitats totals anuals per a aquest camp de golf ascendeixen, aproximadament, a 116.000 m³/any, que són consums normals per a aquest tipus d'actuacions i, fins i tot, normals en el reg d'hortícoles que, per exemple, es realitza a la mateixa marjal. D'altra banda, la reutilització d'aigües residuals depurades ocasiona que no hi haja un augment del consum d'aigua a la zona, ja que els efluent de l'EDAR Gandia-la Safor actualment són evacuats a la mar.

En aquest sentit, la mateixa Normativa Urbanística del PEMG, estableix:

El reg del terreny de joc es realitzarà amb efluent depurats procedents, preferentment, de l'Estació Depuradora d'Aigües Residuals (EDAR) de Gandia. Per a això, aquesta EDAR s'haurà de dotar d'un sistema terciari de depuració. Transitòriament (fins a la construcció de les infraestructures necessàries per al tractament terciari), es permet la utilització de cabals procedents de la Concessió d'Aigües del municipi de Gandia que no s'utilitzen a l'entrada en vigor del PEMG.

Pel que fa al període transitori fins que puga efectuar-se el reg del camp de golf amb aigües depurades, l'empresa concessionària del servei de proveïment d'aigua al municipi de Gandia, Aguas de Valencia, SA, va emetre informe sobre la capacitat d'aportació d'aigua, de forma provisional, al futur camp de golf, les conclusions del qual indiquen que «existeix disponibilitat de cabals i la xarxa existent pot fer front a la demanda provisional».

Finalment, resulta molt important assenyalar que es disposa d'informe favorable de la Comissaria d'Aigües de la Confederació Hidrogràfica del Xúquer, de data 8 de juliol de 2013 respecte a la disponibilitat de recursos hídrics per a reg del camp de golf.

Per tant, l'al·legació s'ha de desestimar.

8.2. Incompatibilitat de l'ús amb el Pla General

El PEMG no canvia la classificació del sòl que fa el PGOU vigent en els terrenys corresponents al SNUP3, és a dir, aquesta era i segueix sent la de sòl no urbanitzable protegit.

D'altra banda, el mateix Pla General, d'acord amb l'article 140 de la Norma 32a de les seues Normes Urbanístiques, habilita la redacció d'un Pla Especial per a l'ordenació i la racionalització d'espais i usos en l'àmbit de les marjals del municipi, amb l'abast màxim permés per la legislació urbanística. Segons la normativa urbanística d'aplicació, els plans especials poden modificar el Pla General; així doncs, no existeix cap incompatibilitat d'usos entre el Pla General i el Pla Especial.

Per tant, l'al·legació s'ha de desestimar.

8.3. Manca d'acceptació social

L'al·legador no justifica l'afirmació de la manca d'acceptació social de la iniciativa, ni la presumpta opacitat en la tramitació de l'Instrument de Planejament. En aquest sentit, el PEMG ha estat sotmés al procediment reglat d'Avaluació Ambiental Estratègica, la qual cosa garanteix que la participació ciutadana durant el seu procés de redacció, tramitació i

AJUNTAMENT DE GANDIA

aprovació siga l'adequada, d'acord amb la legislació vigent.

D'altra banda, en el procés de participació pública no s'ha detectat una oposició majoritària de la població afectada pel desenvolupament del PEMG. Com és normal, existeixen opinions minoritàries que discrepen de l'abast i els continguts del PEMG, però, fins i tot, en aquests casos, aquestes opinions han estat respectades i tingudes en compte en la redacció de la versió definitiva de l'Instrument de Planejament.

Per tant, l'al·legació s'ha de desestimar.

8.4. El SNUP3 es pretén situar en una Zona Humida

Pel que fa referència a la ubicació del camp de golf en una zona humida, cal indicar que la Generalitat Valenciana va establir l'extensió de la Zona Humida Catalogada (ZHC) Marjal de la Safor, mitjançant l'aprovació de l'Acord de 10 de setembre de 2002, del Consell de la Generalitat, d'aprovació del Catàleg de Zones Humides de la Comunitat Valenciana. En la Memòria Justificativa del catàleg s'exposen les raons i els criteris que van portar a l'establiment d'aquesta delimitació i a l'exclusió de determinades àrees d'aquesta.

En aquest sentit, resulta destacable que l'Ajuntament de Gandia va presentar una petició, davant la Conselleria de Medi Ambient de la Generalitat Valenciana, perquè foren incloses en el Catàleg de Zones Humides de la Comunitat Valenciana les partides d'«El Canyar-Colomera», «El Racó» i «El Lluent», ara afectades pel PEMG, petició que no va ser estimada.

Com a conseqüència, l'Ajuntament de Gandia va presentar recurs contenciós administratiu, davant el Tribunal Superior de Justícia de la Comunitat Valenciana (Recurs 899/03), el qual, mitjançant sentència núm.104/12 desestimà el recurs citat i s'establí, a partir d'aquesta, la delimitació definitiva de la citada ZHC, que el PEMG incorpora íntegrament en les seues determinacions.

A partir de l'anterior, és fàcilment deduïble que el camp de golf no se situarà en una ZHC. Pel que es refereix a la inclusió del camp de golf dins del perímetre de protecció de la ZHC, recordar el que recull l'apartat 3.3. de la Memòria Ambiental del PEMG sobre l'Informe del director general del Medi Natural, de data 25 de juliol de 2013, en el qual s'indica que «es considera que el projecte, en els termes indicats en la nova documentació, és compatible amb el règim d'afecció del Perímetre de Protecció de la ZHC».

Per tant, l'al·legació s'ha de desestimar.

8.5. Poca idoneïtat del *Pitch& Putt* com a atractiu turístic

La implantació d'una instal·lació esportiva com el *Pitch& putt* a les proximitats de la platja de Gandia dota aquest àmbit d'una oferta turística, de la qual es manca en l'actualitat, de la qual no existeix competència a la zona (no existeixen terrenys de joc dedicats a aquesta modalitat) i que contribueix clarament a la desestacionalització de la demanda a la ciutat, en tractar-se d'unes instal·lacions que estaran operatives durant tot l'any.

Per tant, l'al·legació s'ha de desestimar.

AJUNTAMENT DE GANDIA

8.6. Nul·la viabilitat econòmica del Projecte

La versió definitiva del PEMG, sotmesa a una nova informació pública, conté una MEMÒRIA DE SOSTENIBILITAT ECONÒMICA DEL PLA ESPECIAL DE LA MARJAL DE GANDIA I DEL BIC ALQUERIA DEL DUC, que aconsegueix el que estableix l'article 15.4 de Reial Decret Legislatiu 2/2008, de 20 de juny, pel qual s'aprova el text refós de la Llei de Sòl.

Aquesta Memòria conclou la sostenibilitat econòmica del PEMG i estima les inversions necessàries per al desenvolupament del PEMG, les fonts de finançament i els costos de funcionament del camp de golf.

En aquest sentit, cal destacar que, en la citada Memòria, s'han inclòs, entre els costos de l'actuació, les despeses d'amortització de la inversió prevista en el camp de golf (compra de terrenys, obres i maquinària); per tant, es pot concloure la sostenibilitat econòmica de la instal·lació esportiva sense que la seua construcció i funcionament tinga un impacte negatiu sobre la Hisenda de l'Ajuntament de Gandia, ni afecte els serveis i les inversions que l'Ajuntament pugua realitzar en el futur.

Per tant, l'al·legació s'ha de desestimar.

8.7. El PEMG és només una excusa per a la ubicació d'un camp de golf

La localització d'una instal·lació esportiva en el SNUP3 és únicament una de les actuacions derivades del PEMG, els objectius i programa d'actuacions del qual queden definits en la seua Memòria Descriptiva i Justificativa.

En concret, les actuacions previstes, en desenvolupament del PEGM, són les següents:

1. Programa d'estudi i recerca de vegetació i la fauna silvestre
2. Recuperació de zones degradades (depòsits de residus i abocadors incontrolats)
3. Ampliació del sòl de titularitat pública
4. Regulació i integració de línies elèctriques de mitja tensió
5. Regulació de les construccions existents en sòl no urbanitzable
6. Protecció/restauració de la xarxa de séquies
7. Manteniment de la ruta dels ullals i altres recorreguts
8. Connexió cycle-per als vianants de la marjal amb el Castell de Bairén o de Sant Joan

És, doncs, evident que el PEMG és alguna cosa més que el camp de golf.

Pel que es refereix a l'incompliment de l'article 177.1.c, l'al·legador no argumenta el motiu del suposat incompliment. En aquest sentit, cal indicar que, entre els objectius particulars del PEMG, recollits en la Memòria Descriptiva i Justificativa d'aquest, es troben:

a) Identificar els elements geogràfics d'interés: naturals, culturals, arquitectònics, agrícoles o paisatgístics; adoptar mesures per a la seua protecció, conservació i restauració.

b) Proposar el règim d'usos permesos i prohibits, i delimitar les activitats a desenvolupar en el seu àmbit territorial, regulant la utilització ordenada dels recursos naturals que garantisquen el seu desenvolupament sostenible i mantinga els processos ecològics essencials.

AJUNTAMENT DE GANDIA

c) Establir les normes de protecció i el règim d'usos del Bé d'Interés Cultural Alqueria del Duc.

d) Crear una reserva de sòl per a dotacions públiques de xarxa primària destinades a equipament esportiu, a l'empara del que preveu l'article 38.d) de la LUV.

e) Definir i concretar un Pla d'Actuacions, zonificant àrees prioritàries d'actuació i la seua incardinació amb la Infraestructura Verda en l'escala municipal i regional.

Per tant, l'al·legació s'ha de desestimar.

AL·LEGACIÓ 9. VICENTE GARCÍA GARCÍA, RE 3441

9.1. En referència al canvi de classificació del sòl

El PEMG no canvia la classificació del sòl que fa el PGOU vigent en els terrenys corresponents al SNUP3, és a dir, aquesta era i continua sent la de sòl no urbanitzable protegit.

D'altra banda, el mateix Pla General, d'acord amb l'article 140 de la Norma 32a de les seues Normes Urbanístiques, habilita la redacció d'un Pla Especial per a l'ordenació i racionalització d'espais i usos en l'àmbit de les marjals del municipi, amb l'abast màxim permès per la legislació urbanística. Segons la normativa urbanística d'aplicació, els plans especials poden modificar el Pla General; així doncs, no existeix cap incompatibilitat d'usos entre el Pla General i el Pla Especial, ni aquest modifica el model territorial recollit en el primer.

Per tant, l'al·legació s'ha de desestimar.

9.2. Classificació urbanística en què consta, com a ús admissible, un camp de golf

La totalitat de l'àmbit territorial del PEMG es troba classificat com a sòl no urbanitzable protegit. Per tant, en cap cas es produirà una extensió del sòl urbà confrontant cap a l'àmbit territorial del PEMG.

D'altra banda, l'article 7 de la Llei 9/2006, de 5 de desembre, reguladora de Camps de Golf a la Comunitat Valenciana, permet que els camps de golf se situen en sòl no urbanitzable protegit.

9.3. Afecció a la Marjal de Gandia

L'Informe de data 25 de juliol de 2013, del director general del Medi Natural de la Conselleria de Territori, Medi Ambient, indica literalment que:

1. En matèria d'afecció a la Xarxa Natura 2000, s'assumeix l'informe favorable del Servei de Vida Silvestre de 07/05/2013.
2. En matèria de vies pecuàries i gestió forestal, s'assumeixen els informes del Servei Territorial de Medi Ambient de València, de data 15/04/2013 i 21/02/2012, respectivament, els quals indiquen determinades

AJUNTAMENT DE GANDIA

precisions sobre aquestes matèries.

3. En matèria d'afecció a la zona humida catalogada Marjal de la Safor, s'emet nou informe en el qual es conclou que:

a) L'ordenació proposada per als sectors que afecten l'àmbit territorial de la zona humida catalogada (SNUP-1 i SNUP-5) es considera compatible amb el règim de les zones humides

b) Sobre el perímetre de protecció

L'ordenació proposada per als sectors SNUP-2, SNUP-1 i SNUP-4 es considera compatible amb el règim de protecció de la zona humida i el seu Perímetre d'Afecció.

Respecte al sector SNUP-3 (camp de golf, en la seua modalitat *Pitch&Putt*, es considera complerta la protecció de la zona de protecció de la zona humida, exigint mesures que el projecte contemple, per a evitar el deteriorament.

Segons tot l'anterior, es considera que el projecte, en els termes indicats en la nova documentació, és compatible amb el règim de protecció del Perímetre d'Afecció de la ZHC.

(...)

Per tant, després de la incorporació al PEMG dels comentaris i suggeriments rebuts durant la seua tramitació, la mateixa Direcció General d'Avaluació Ambiental i Territorial considera que el projecte és compatible, tant amb la protecció dels espais de la Xarxa Natura 2000 com amb la de les Zones Humides (i els seus perímetres de protecció), afectades per la seua localització en el seu àmbit territorial.

Pel que es refereix a la directriu 136.4 de l'Estratègia Territorial de la Comunitat Valenciana, com bé diu l'al·legador, haurà de ser l'Administració Ambiental, en el marc de les seues competències, la que complete els instruments de planificació i gestió dels espais naturals pendents de desenvolupar, no sent aquesta tasca, doncs, de l'Ajuntament de Gandia, en aquests moments.

Pel que es refereix a la preservació i conservació d'hàbitats i els possibles impactes de l'aprovació del PEMG sobre aquests, la metodologia utilitzada per a la valoració d'impactes sobre la fauna i la flora està descrita en l'Informe de Sostenibilitat Ambiental del PEMG. La legislació vigent exigeix que s'avalue l'impacte sobre la fauna i la flora, i no sobre totes i cadascuna de les espècies animals o vegetals presents o potencialment presents en un territori. En aquest sentit, la metodologia utilitzada per a la valoració dels impactes és l'estàndard utilitzada en aquest tipus d'estudis.

D'altra banda, cal indicar que una de les fonts d'informació sobre la fauna ha estat, entre d'altres, la base de dades del Banc de Dades de la Biodiversitat de la Comunitat Valenciana, a més dels estudis concrets sobre fauna i flora que s'han realitzat *ad hoc*. Aquests estudis concrets han permès, per exemple, identificar la localització d'algunes parcel·les amb hàbitats prioritaris no identificades en la documentació oficial, la qual cosa permetrà analitzar millor els impactes sobre aquests i aplicar correctament mesures correctores que garantisquen la seua conservació i protecció.

Per tant, l'al·legació s'ha de desestimar.

9.4. Compatibilitat urbanística del PEMG amb el sòl agrícola

L'aprovació del PEMG portarà com a conseqüència, precisament, la compatibilitat urbanística d'ús agrícola en totes i cadascuna de les zones d'ordenació en les quals queda configurat el seu àmbit territorial. En aquest sentit, totes i cadascuna de les normes particulars de zona, recollides en la normativa urbanística del PEMG, consideren com a permesos, en els seus àmbits territorials respectius, els usos i les activitats agrícoles.

Per tant, l'al·legació s'ha de desestimar.

AL·LEGACIÓ 10. SALVADOR GREGORI PEIRÓ I ENCARNACIÓN D. MELO SANJUAN, RE 4152

10.1. Classificació del sòl apte per a la ubicació del *Pitch&Putt*

El PEMG no canvia la classificació del sòl que fa el PGOU vigent en els terrenys corresponents al SNUP3, és a dir, aquesta era i segueix sent la de sòl no urbanitzable protegit.

D'altra banda, el mateix Pla General, d'acord amb l'article 140 de la Norma 32a de les seues Normes Urbanístiques, habilita la redacció d'un Pla Especial per a l'ordenació i racionalització d'espais i usos en l'àmbit de les marjals del municipi, amb l'abast màxim permès per la legislació urbanística. Segons la normativa urbanística d'aplicació, els plans especials poden modificar el Pla General; així doncs, no existeix cap incompatibilitat d'usos entre el Pla General i el Pla Especial, ni aquest modifica el modelo territorial recollit en el primer.

Per tant, l'al·legació s'ha de desestimar.

10.2 Ubicació del *Pitch&Putt* i la seua possible afecció al perímetre de la Marjal

La totalitat de l'àmbit territorial del PEMG es troba classificat com a Sòl no urbanitzable protegit. Per tant, en cap cas es produirà una extensió del sòl urbà confrontant cap a l'àmbit territorial del PEMG.

D'altra banda, l'article 7 de la Llei 9/2006, de 5 de desembre, reguladora de Camps de Golf a la Comunitat Valenciana, permet que els camps de golf se situen en sòl no urbanitzable protegit:

1. Els camps de golf podran implantar-se en qualsevol classe de sòl, sempre que ho permeten les determinacions dels plans urbanístics, territorials, sectorials o mediambientals que els siguen aplicables, així com les condicions regulades en aquesta Llei.

Els articles 16 i 17 de la Llei 10/2004, de 9 de desembre, de la Generalitat, del Sòl No Urbanitzable, tampoc impedeixen que, en el sòl no urbanitzable protegit es puguin instal·lar camps de golf. En concret, aquests articles estableixen, respecte al sòl no urbanitzable protegit:

Article 16. Normes

Respecte del sòl no urbanitzable protegit, els plans generals i, si escau, els plans especials, en

AJUNTAMENT DE GANDIA

l'exercici de les seues funcions, i en coordinació amb la legislació o planejament sectorial determinants de la seua protecció específica, establiran les normes d'utilització, conservació i aprofitament que garantisquen la consecució de les finalitats determinants d'aquesta protecció. En particular, inclouran, quan escaiga, la prohibició absoluta de construir, així com les mesures a adoptar, a l'efecte de conservació, protecció o millora.

Article 17. Obres, usos i aprofitaments

En el sòl no urbanitzable protegit, sense perjudici de les limitacions derivades de la seua legislació o planejament sectorial determinant de la seua protecció, solament es podran realitzar instal·lacions, construccions o obres que tinga previstes el planejament, per ser necessàries i compatibles amb el millor aprofitament, conservació, cura i restauració dels recursos naturals o per al seu gaudi públic i aprofitament col·lectiu. Igualment, es podran dur a terme les obres i instal·lacions necessàries per a la gestió dels béns de domini públic o dels serveis públics o activitats d'utilitat pública o interès general i per a la minoració dels riscos que van motivar la seua especial protecció.

Així doncs, la instal·lació d'un camp de golf en sòl no urbanitzable protegit ja té cobertura legal en les lleis 9/2006 i 10/2004.

Per tant, l'al·legació s'ha de desestimar

10.3. Afecció del camp de golf al Catàleg de Zones Humides

L'Informe de data 25 de juliol de 2013, del director general del Medi Natural de la Conselleria de Territori, Medi Ambient indica, literalment, que:

1. En matèria d'afecció a la Xarxa Natura 2000, s'assumeix l'informe favorable del Servei de Vida Silvestre de 07/05/2013.

2. En matèria de vies pecuàries i gestió forestal, s'assumeixen els informes del Servei Territorial de Medi Ambient de València, de data 15/04/2013 i 21/02/2012, respectivament, els quals indiquen determinades precisions sobre aquestes matèries.

3. En matèria d'afecció a la zona humida catalogada Marjal de la Safor, s'emet nou informe, en el qual es conclou que:

a) L'ordenació proposada per als sectors que afecten l'àmbit territorial de la zona humida catalogada (SNUP-1 i SNUP-5) es considera compatible amb el règim de les zones humides.

b) Sobre el perímetre de protecció

- L'ordenació proposada per als sectors SNUP-2, SNUP-1 i SNUP-4 es considera compatible amb el règim de protecció de la zona humida i el seu Perímetre d'Afecció.

- Respecte al sector SNUP-3 (camp de golf, en la seua modalitat *Pitch&Putt*, es considera complerta la protecció de la zona de protecció de la zona humida, exigint mesures que el projecte contemple per a evitar el deteriorament.

- Segons tot l'anterior, es considera que el projecte, en els termes indicats en la nova documentació, és compatible amb el règim de protecció del Perímetre d'Afecció de la ZHC.

(...)

Per tant, després de la incorporació al PEMG dels comentaris i suggeriments rebuts durant la seua tramitació, la mateixa Direcció General d'Avaluació Ambiental i Territorial considera que el projecte és compatible, tant amb la protecció dels espais de la Xarxa Natura 2000

AJUNTAMENT DE GANDIA

com amb la de les Zones Humides (i els seus perímetres de protecció) afectades per la seua localització en el seu àmbit territorial.

Pel que es refereix a la directriu 136.4 de l'Estratègia Territorial de la Comunitat Valenciana, com bé diu l'al·legador, haurà de ser l'Administració Ambiental, en el marc de les seues competències, la que complete els instruments de planificació i gestió dels espais naturals pendents de desenvolupar, tasca que no és, doncs, de l'Ajuntament de Gandia, en aquests moments.

Pel que es refereix a la preservació i conservació d'hàbitats i els possibles impactes de l'aprovació del PEMG sobre aquests, la metodologia utilitzada per a la valoració d'impactes sobre la fauna i la flora està descrita en l'Informe de Sostenibilitat Ambiental del PEMG. La legislació vigent exigeix que s'avalue l'impacte sobre la fauna i la flora, i no sobre totes i cadascuna de les espècies animals o vegetals presents o potencialment presents en un territori. En aquest sentit, la metodologia utilitzada per a la valoració dels impactes és l'estàndard utilitzada en aquest tipus d'estudis.

D'altra banda, cal indicar que una de les fonts d'informació sobre la fauna ha estat, entre d'altres, la base de dades del Banc de Dades de la Biodiversitat de la Comunitat Valenciana, a més dels estudis concrets sobre fauna i flora que s'han realitzat *ad hoc*. Aquests estudis concrets han permés, per exemple, identificar la localització d'algunes parcel·les amb hàbitats prioritaris no identificades en la documentació oficial, la qual cosa permetrà analitzar millor els impactes sobre aquests i aplicar correctament mesures correctores que garantisquen la seua conservació i protecció.

Per tant, l'al·legació s'ha de desestimar.

10.4. Compatibilitat de l'ús agrícola en el Pla Especial de la Marjal

L'aprovació del PEMG portarà com a conseqüència, precisament, la compatibilitat urbanística d'ús agrícola en totes i cadascuna de les zones d'ordenació en les quals queda configurat el seu àmbit territorial. En aquest sentit, totes i cadascuna de les normes particulars de zona, recollides en la normativa urbanística del PEMG, consideren com a permesos, en els seus àmbits territorials respectius, els usos i activitats agrícoles.

Per tant, l'al·legació s'ha de desestimar.

AL·LEGACIÓ 11. JOSÉ BORRÁS ESCRIVÁ, RE 3497

11.1. Respecte del tràmit d'audiència previst en l'art. 70.3 ter LBRL.

Pel que es refereix a aquesta qüestió, interessa fer constar que la disposició addicional 9a LS2007 ve a introduir, en el text de la Llei 7/1985, de 2 d'abril, reguladora de les Bases del Règim Local (LBRL), un nou art. 70.3 ter, que estableix que, en les alteracions de l'ordenació urbanística que no s'efectuen en el marc de l'exercici ple de la potestat d'ordenació i es modifiquen els usos del sòl, s'haurà de fer constar en l'expedient, la identitat de tots els propietaris o titulars afectats per aquesta modificació puntual.

La mesura ve referida a les finalitats de transparència i, d'aquesta manera, s'insereix en el

AJUNTAMENT DE GANDIA

capítol IV del títol V de la Llei, disposicions comunes a les entitats locals, denominat «Informació i participació ciutadana».

El seu àmbit d'aplicació exclou els supòsits de revisió del planejament per a vindre a limitar-se als supòsits de la seua modificació com, amb claredat, i respecte terminològic, expressa la disposició addicional 9a LS2007, en referir-se a supòsits d'«alteració de l'ordenació urbanística, que no s'efectue en el marc d'un exercici ple de la potestat d'ordenació».

A més a més, es requereix que aquestes modificacions suposen un increment d'intensitats d'edificació o variació de l'ús prèviament establert, la qual cosa recull un notable conjunt de supòsits, en els quals apareix, com especialment significatiu, el de les reclassificacions de sòl rústic.

Això, amb un límit temporal que es retrotrau cinc anys des de l'inici de l'alteració de l'ordenació; moment que haurà de referir-se a l'acord municipal corresponent, en els casos d'iniciació d'ofici d'aquella, o al d'entrada en registre públic corresponent del Programa d'Actuació Urbanitzadora el planejament de la qual comporte aquesta innovació, en el cas d'inici a instància de part.

Se cita en l'al·legació que el Cadastre, encara sent un registre públic, no acredita o dona fe, a diferència del Registre de la Propietat, de la propietat sobre els béns immobles, propietat que és la dada objectiva fonamental a què reconduïx el citat art. 70 ter LBRL.

I l'anterior també és referenciable, i amb més intensitat, respecte als titulars de drets reals als quals també exigeix identificar aquest precepte.

Resulta, així doncs, que, segons manifesta l'al·legador, els requisits objectius exigits pel nou precepte introduït en la LBRL, en referir-se a qüestions de propietat i naturalesa real, conduïrien inexorablement a la font del Registre de la Propietat, més enllà que recurs a aquest opere, amb caràcter general, en fase d'execució del planejament, en particular a través de la certificació i anotació al marge de l'inici del procediment de reparcel·lació, o anàleg, a què es refereix l'art. 5 RD 1093/1997, de 4 de juliol.

En primer lloc, cal fer constar que, en realitat, no s'ha produït cap canvi d'ús, en particular, ja que el mateix Pla General d'Ordenació Urbana de 1999 ja admetia, com a ús tolerat i compatible, l'Esportiu Recreatiu en el sòl objecte d'actuació.

En un altre ordre de coses, cal significar la Jurisprudència que està sent dictada per part dels Tribunals de Justícia en la qual es considera com a suficient i bastant la notificació als titulars cadastrals sense necessitat de traslladar-la als propietaris registrals que consten en el Registre de la Propietat.

En aquest sentit, la Sentència del Tribunal Administratiu de Navarra, Secció 3a, Resolució de 13 maig 2013, rec. 12-04986/2012 núm. de RECURS: 12-04986/2012 determina que:

En efecte, l'art. 70 ter 3 LBRL no especifica quins registres concrets o instruments poden utilitzar-se en elaborar propostes de planejament. Si la Llei hagués volgut limitar-ho al Registre de la Propietat, sens dubte ho hauria dit així.

Altres nombroses sentències admeten, sense problemes, la utilització amb aquesta finalitat de dades procedents del Cadastre. Per posar algun exemple, la Sentència del TSJ de

AJUNTAMENT DE GANDIA

Múrcia del 23 de març de 2012, JUR 2012/239503, relativa a un Pla Parcial d'iniciativa particular, al·ludia a la notificació de la seua aprovació inicial «als titulars que constaren en el Cadastre que estigueren inclosos en l'àmbit d'actuació».

Al seu torn, la Sentència del TSJ de Catalunya del 15 de novembre de 2008, JUR 2008/119366, explicava que, de les dades recaptades a títol informatiu en la fase de planejament urbanístic, «no es dedueix cap reconeixement de titularitat, sinó només la consideració de l'actora com a part en el procediment (recordem que es tracta d'un pla d'iniciativa particular en el qual és preceptiva la notificació a els qui figuren com a interessats) i una crida a concretar la ubicació de la seua finca i a demostrar de forma fefaent la seua titularitat. Per això, quan s'aprova provisionalment el Pla Especial, l'esment al fet que es fa amb les consideracions introduïdes en aquell informe de l'equip redactor no conté cap declaració sobre els títols dominicals de la demandant».

Per a aquesta jurisprudència, del que es tractava era, sobretot, d'encertar, en la mesura del possible, amb les titularitats reals, principalment a fi d'identificar i informar els interessats més directes (que són els titulars actuals i, en determinades circumstàncies —com en casos de negocis jurídics defectuosos o inconclusos, per exemple—, també els immediatament anteriors); evitant, així, prolongacions indesitjades del termini d'informació pública.

La plena comprovació de les titularitats dominicals correspon a la posterior fase de gestió urbanística, que, en el nostre cas, serà la de l'expropiació forçosa, articles 8 a 11 del Reial Decret 1093/1997, de 4 de juliol, sobre inscripció en el Registre de la Propietat d'actes de naturalesa urbanística).

Finalment, com s'ha dit anteriorment, cal afegir que aquest article 70 ter 3) va ser incorporat a la LBRL per disposició addicional novena de la Llei 8/2007, de 28 de maig, del Sòl. En un primer moment, alguna comunitat autònoma va considerar convenient desenvolupar aquesta previsió legal amb una referència expressa a les dades cadastrals. Així, una Ordre de la Conselleria de Foment de la Junta de Castella i Lleó, de 12 de juliol de 2007, va assenyalar que "conformemement amb l'apartat 3 del nou article 70 ter de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local, afegit per la disposició addicional 9a LS (...), en les modificacions dels instruments de planejament urbanístic que incrementen l'edificabilitat o la densitat o modifiquen els usos del sòl, ha de fer-se constar la identitat de tots els propietaris o titulars d'altres drets reals sobre les finques afectades, durant els cinc anys anteriors a l'aprovació inicial de la modificació, conforme conste en el Registre de la Propietat i en el Cadastre" (aquesta Ordre va ser, finalment, invalidada per Sentència del TSJ de Castella i Lleó de 30 de setembre de 2008, JUR 2009/13761; però no per raons de fons, sinó per entendre's que aquest desenvolupament, en tot cas, hauria d'incorporar-se al reglament corresponent).

Així mateix, la sentència del Tribunal Superior de Justícia de La Rioja, Sala Contenciosa Administrativa, Sentència de 23 nov. 2009, rec. 365/2008, determina que:

La suposada vulneració de l'apartat 3 de l'article 70.ter de la Llei de 2 d'abril, de 1985, modificada per Reial Decret Legislatiu 2/2008, de 20 de juny, i afegit per la Llei 8/2007, de 28 de maig (no pot apreciar-se). En efecte, aquesta norma no resulta, almenys per a aquest tribunal, fàcilment entenedora. Fa referència a alteracions de l'ordenació urbanística «que no s'efectuen en el marc d'un exercici ple de la potestat d'ordenació» (sic), la qual cosa sembla plantejar la possibilitat d'un supòsit d'exercici «no ple» de potestats administratives, cosa que no resulta fàcil d'encaixar en el cas litigiós. Per tant, encara que no consten les notificacions a què aquesta norma es refereix en el seu incís final, com que les

AJUNTAMENT DE GANDIA

edificacions del sector estan construïdes des de fa anys i ha estat públic i notori tot el procés urbanístic que ha donat lloc a aquests litigis, atès que anul·lar l'actuació administrativa contra la qual s'ha recorregut per una infracció formal, que no consta que haja produït indefensió ni perjudicis per a persona determinada, constituïria una mesura contrària al principi de proporcionalitat; és per això que tampoc aquesta al·legació de la part recurrent s'ha d'acollir.

AL·LEGACIÓ 12. COMUNITAT DE REGANTS DE LA MARJAL DE Gandia, RE 2998

Els drets històrics legalment establerts de la Comunitat de Regants de les Marjals de Gandia no es troben afectats per les determinacions del PEMG.

AL·LEGACIÓ 13. HEREUS D'ANTONIO MELO MARTÍ I JOSEFINA PASCUAL APARISI, RE 3543

13.1. Respecte de la classificació del sòl en què se situa el camp de golf

El PEMG no canvia la classificació del sòl que fa el PGOU vigent en els terrenys corresponents al SNUP3, és a dir, aquesta era i segueix sent la de sòl no urbanitzable protegit.

D'altra banda, el mateix Pla General, d'acord amb l'article 140 de la Norma 32a de les seues Normes Urbanístiques, habilita la redacció d'un Pla Especial per a l'ordenació i racionalització d'espais i usos en l'àmbit de les marjals del municipi, amb l'abast màxim permés per la legislació urbanística. Segons la normativa urbanística d'aplicació, els plans especials poden modificar el Pla General; així doncs, no existeix cap incompatibilitat d'usos entre el Pla General i el Pla Especial, ni aquest modifica el modelo territorial recollit en el primer.

Per tant, l'al·legació s'ha de desestimar

13.2. Tolerància i compatibilitat del Camp de Golf en sòl no urbanitzable d'especial protecció

La totalitat de l'àmbit territorial del PEMG es troba classificat com a sòl no urbanitzable protegit. Per tant, en cap cas es produirà una extensió del sòl urbà confrontant cap a l'àmbit territorial del PEMG.

D'altra banda, l'article 7 de la Llei 9/2006, de 5 de desembre, reguladora de Camps de Golf a la Comunitat Valenciana, permet que els camps de golf se situen en sòl no urbanitzable protegit.

1. Els camps de golf podran implantar-se en qualsevol classe de sòl, sempre que ho permeten les determinacions dels plans urbanístics, territorials, sectorials o mediambientals que els siguem aplicables, així com les condicions regulades en aquesta Llei.

Els articles 16 i 17 de la Llei 10/2004, de 9 de desembre, de la Generalitat, del Sòl No Urbanitzable, tampoc impedeixen que, en el sòl no urbanitzable protegit es puguen instal·lar camps de golf. En concret, aquests articles estableixen, respecte al sòl no urbanitzable protegit:

AJUNTAMENT DE GANDIA

Article 16. Normes

Respecte del sòl no urbanitzable protegit, els plans generals i, si escau, els plans especials, en l'exercici de les seues funcions, i en coordinació amb la legislació o planejament sectorial determinants de la seua protecció específica, establiran les normes d'utilització, conservació i aprofitament que garantisquen la consecució de les finalitats determinants d'aquesta protecció. En particular, inclouran, quan escaiga, la prohibició absoluta de construir, així com les mesures a adoptar, a l'efecte de conservació, protecció o millora.

Article 17. Obres, usos i aprofitaments

En el sòl no urbanitzable protegit, sense perjudici de les limitacions derivades de la seua legislació o planejament sectorial determinant de la seua protecció, solament es podran realitzar instal·lacions, construccions o obres que tinga previstes el planejament, per ser necessàries i compatibles amb el millor aprofitament, conservació, cura i restauració dels recursos naturals, o per al seu gaudi públic i aprofitament col·lectiu. Igualment, es podran dur a terme les obres i instal·lacions necessàries per a la gestió dels béns de domini públic o dels serveis públics o activitats d'utilitat pública o interès general, i per a la minoració dels riscos que van motivar la seua especial protecció.

Així doncs, la instal·lació d'un camp de golf en sòl no urbanitzable protegit ja té cobertura legal en les lleis 9/2006 i 10/2004.

Per tant, l'al·legació s'ha de desestimar.

13.3. Afecció del Catàleg de Zones Humides i la Xarxa Natura 2000

L'Informe de data 25 de juliol de 2013, del director general del Medi Natural de la Conselleria de Territori, Medi Ambient, indica literalment que:

1. En matèria d'afecció a la Xarxa Natura 2000, s'assumeix l'informe favorable del Servei de Vida Silvestre de 07/05/2013.
2. En matèria de vies pecuàries i gestió forestal, s'assumeixen els informes del Servei Territorial de Medi Ambient de València, de data 15/04/2013 i 21/02/2012, respectivament, els quals indiquen determinades precisions sobre aquestes matèries.
3. En matèria d'afecció a la zona humida catalogada Marjal de la Safor, s'emet nou informe en el qual es conclou que:
 - a) L'ordenació proposada per als sectors que afecten l'àmbit territorial de la zona humida catalogada (SNUP-1 i SNUP-5) es considera compatible amb el règim de les zones humides
 - b) Sobre el perímetre de protecció
 - L'ordenació proposada per als sectors SNUP-2, SNUP-1 i SNUP-4 es considera compatible amb el règim de protecció de la zona humida i el seu Perímetre d'Afecció.
 - Respecte al sector SNUP-3 (camp de golf, en la seua modalitat *Pitch&Putt* es considera complerta la protecció de la zona de protecció de la zona humida, exigint mesures que el projecte contemple, per a evitar el deteriorament.
 - Segons tot l'anterior, es considera que el projecte, en els termes indicats en la nova documentació, és compatible amb el règim de protecció del Perímetre d'Afecció de la ZHC.

(...)

Per tant, després de la incorporació al PEMG dels comentaris i suggeriments rebuts durant

AJUNTAMENT DE GANDIA

la seua tramitació, la mateixa Direcció General d'Avaluació Ambiental i Territorial considera que el projecte és compatible, tant amb la protecció dels espais de la Xarxa Natura 2000 com amb la de les Zones Humides (i els seus perímetres de protecció) afectades per la seua localització en el seu àmbit territorial.

Pel que es refereix a la directriu 136.4 de l'Estratègia Territorial de la Comunitat Valenciana, com bé diu l'al·legant, haurà de ser l'Administració Ambiental, en el marc de les seues competències, la que complete els instruments de planificació i gestió dels espais naturals pendents de desenvolupar, ja que aquesta tasca no és de l'Ajuntament de Gandia en aquests moments.

Pel que es refereix a la preservació i conservació d'hàbitats i els possibles impactes de l'aprovació del PEMG sobre aquests, la metodologia utilitzada per a la valoració d'impactes sobre la fauna i la flora està descrita en l'Informe de Sostenibilitat Ambiental del PEMG. La legislació vigent exigeix que s'avalue l'impacte sobre la fauna i la flora, i no sobre totes i cadascuna de les espècies animals o vegetals presents o potencialment presents en un territori. En aquest sentit, la metodologia utilitzada per a la valoració dels impactes és l'estàndard utilitzada en aquest tipus d'estudis.

D'altra banda, cal indicar que una de les fonts d'informació sobre la fauna ha estat, entre d'altres, la base de dades del Banc de Dades de la Biodiversitat de la Comunitat Valenciana, a més dels estudis concrets sobre fauna i flora que s'han realitzat *ad hoc*. Aquests estudis concrets han permés, per exemple, identificar la localització d'algunes parcel·les amb hàbitats prioritaris no identificades en la documentació oficial, la qual cosa permetrà analitzar millor els impactes sobre aquests i aplicar correctament mesures correctores que garantisquen la seua conservació i protecció.

Per tant, l'al·legació s'ha de desestimar

13.4. Compatibilitat Urbanística de l'ús agrícola

L'aprovació del PEMG portarà com a conseqüència, precisament, la compatibilitat urbanística d'ús agrícola en totes i cadascuna de les zones d'ordenació en les quals queda configurat el seu àmbit territorial. En aquest sentit, totes i cadascuna de les normes particulars de zona, recollides en la normativa urbanística del PEMG, consideren com a permesos, en els seus àmbits territorials respectius, els usos i activitats agrícoles.

Per tant, l'al·legació s'ha de desestimar.

20. En l'informe de la Consultora s'incorporen els informes sectorials, segons les consideracions de la Memòria Ambiental aprovada per la Comissió Territorial de març de 2014.

Conformement amb les consideracions que es troben en l'expedient, amb data de 27 de març de 2014, per part de la Comissió de Medi Ambient, es va emetre la Memòria Ambiental i es requereix l'Ajuntament de Gandia perquè incorpore la documentació següent:

a. Informe de la Conselleria de Turisme, Cultura i Esport, en referència a la protecció del Patrimoni Cultural

S'ha presentat, amb data de 18 de febrer de 2015, la Memòria Final d'Impacte Patrimonial del Pla

AJUNTAMENT DE GANDIA

Especial de la Marjal i de l'Alqueria del Duc, juntament amb la seua Memòria Final.

b. Informe Acústic i atendre les determinacions que s'establisquen

S'ha emés, pel que fa a aquest apartat, l'Informe favorable, de data de 28 de novembre de 2014, signat tant per part del cap de servei de Protecció i Control Integrat de la Contaminació, com per part del subdirector general de Qualitat Ambiental.

c. Incorporar totes les determinacions que s'establisquen, quant als usos incompatibles en aquests informes i en referència al risc d'inundabilitat i geomorfològic

Pel que es refereix a aquesta qüestió, en la Memòria Descriptiva i Justificativa del PEMG, pàgina 30, consta l'apartat 13.2 que determina la JUSTIFICACIÓ DE LA INCORPORACIÓ DE LES DETERMINACIONS DE L'INFORME SOBRE EL RISC D'INUNDACIÓ DE DATA 19 DE JULIOL DE 2013, DEL SERVEI D'INFRAESTRUCTURA VERDA I PAISATGE

S'ha remés, també, Annex aclaridor, amb data 25 de febrer de 2015.

d. Incorporar totes les determinacions establertes en l'Informe de la SDG de Medi Natural, de data 23 de juliol de 2013

Pel que es refereix a aquesta qüestió, en la Memòria Descriptiva i Justificativa del PEMG, s'han incorporat els aspectes referits en l'informe esmentat:

- Instal·lació esportiva a la zona de descàrrega a la mar
- Topografia, segons cotes assignades

21. El regidor delegat d'Arquitectura, Urbanisme i Habitatge dicta, el 5/03/2015, Resolució D.2015-1329, per la qual es traslladen, a la Direcció Territorial d'Infraestructures, Territori i Medi Ambient, els informes sectorials que es troben en l'expedient.

FONAMENTS DE DRET

I. Respecte del marc jurídic d'aplicació, en raó a la transitorietat, tant de la Llei 5/2014, de 25 de juliol, d'Ordenació del Territori, Urbanisme i Paisatge, com de la Llei 21/2013, de 9 de desembre, d'Avaluació Ambiental de Plans, Projectes i Programes

En primer lloc, segons el que estableix la disposició transitòria 1a, apartat 1r de la Llei 5/2014, d'Ordenació del Territori, Urbanisme i Medi ambient, no resulta aplicable a la norma citada l'esmentat marc normatiu, tramitació que s'ha de regular conformement amb el que disposa l'art. 83 LUV, en relació amb l'art. 217 *et seq.* ROGTU.

Així mateix, en referència a l'Avaluació Ambiental Estratègica, la disposició transitòria primera de la Llei 21/2013, d'Avaluació Ambiental, en relació amb l'apartat 2n de la disposició transitòria 1a de la Llei 5/2014, d'Ordenació del Territori, Urbanisme i Medi Ambient, el present expedient s'ha de tramitar conformement amb el que preveu la Llei 9/2006 d'Avaluació Ambiental de Plans i Programes.

En primer lloc, per tal com a l'entrada en vigor de la Llei 5/2014, de 25 de juliol (20 d'agost de 2014) ja s'havien publicat, tant la primera informació al públic (DOCV 22/02/2013), com la segona informació al públic (DOCV 19/8/2014) pel que no els resulta d'aplicació aquesta norma.

AJUNTAMENT DE GANDIA

En segon lloc, per tal com, segons el que estableix la DT 1a de la Llei de 21/2013, contempla que, únicament resultarà d'aplicació als plans, programes i projectes l'avaluació ambiental estratègica o avaluació d'impacte ambiental dels quals s'inicie a partir del dia de l'entrada en vigor de la citada llei.

En aquest sentit, atés que l'expedient corresponent a la EAE del Pla Especial de la Marjal s'inicia mitjançant la presentació del Document Inicial o Document consultiu de data de 20 de desembre de 2011, òbviament a aquest no li és d'aplicació la Llei 21/2013, de 9 de desembre, d'Avaluació Ambiental.

II. Respecte de l'aprovació provisional del Pla Especial de la Marjal, que incorpora el Pla Especial de creació de la Dotació Esportivorecreativa del Camp de golf, així com del Pla Especial del Bé d'Interès Cultural Alqueria del Duc

Així mateix, conformement amb l'art. 83.5 LUV, una vegada finalitzat el nou termini d'informació pública, l'Ajuntament resoldrà sobre la seua aprovació provisional, amb introducció de les rectificacions que estime oportunes, el remetrà a la Conselleria competent en Urbanisme i en sol·licitarà l'aprovació definitiva.

Sobre la base dels fets i fonaments jurídics exposats, s'eleva a la consideració de la Comissió del Ple d'Urbanisme, Medi ambient, Territori, Sostenibilitat, Habitatge i Serveis Urbans la següent

PROPOSTA D'ACORD

PRIMER. Estimar o desestimar les al·legacions formulades, amb l'abast i condicions que es deriven dels antecedents i fonaments de dret d'aquesta proposta.

SEGON. Aprovar provisionalment el Pla Especial de la Marjal de Gandia, que incorpora el Pla Especial del BIC Alqueria del Duc i el Pla Especial d'un *Pitch&Putt*, compost pels documents urbanístics o ambientals següents:

- a) ESTUDI D'AFECCIÓ A LA XARXA NATURA 2000, versió maig 2013
- b) PLA ESPECIAL DE LA MARJAL I DEL BIC ALQUERIA DEL DUC, versió gener 2015
- c) MEMÒRIA D'IMPACTE PATRIMONIAL, versió febrer 2015
- d) MEMÒRIA DE SOSTENIBILITAT ECONÒMICA, versió octubre de 2013 i aprovada per Junta de Govern Local, en data de 13 de gener de 2014
- e) ESTUDI D'INTEGRACIÓ PAISATGÍSTICA PLA ESPECIAL, versió novembre 2012
- f) ESTUDI D'INTEGRACIÓ PAISATGÍSTICA DEL PROJECTE DE CAMP DE GOLF, versió febrer 2015
- g) PLA ESPECIAL DE RESERVA DE SÒL DOTACIONAL ESPORTIU, versió gener 2015
- h) ESTUDI DE MOBILITAT CAMP DE GOLF, versió novembre 2012
- i) ESTUDI DE VULNERABILITAT AMBIENTAL CAMP DE GOLF, versió febrer 2015
- j) ANNEX DE L'ART. 44 DE LA LLEI 9/2006, DE CAMPS DE GOLF, versió gener 2015
- k) ESTUDI D'AFECCIONS ALS RECURSOS HÍDRICS, versió gener 2015 i Informe de la CHJ de 8 de juliol de 2013
- l) ESTUDI ACÚSTIC, versió abril 2014

TERCER. Traslladar l'expedient a la Conselleria d'Infraestructures, Territori i Medi ambient

AJUNTAMENT DE GANDIA

d'acord amb l'art. 83.5 de la LUV, en relació amb la disposició transitòria primera de la Llei 5/2014, de 25 de juliol, i sol·licitar a aquest òrgan autonòmic l'aprovació definitiva.

QUART. Atés que l'expedient es pot subdividir a diverses àrees determinades, identificades com:

1. Pla Especial de la Marjal
 - SNUP-1 Espai Natural Protegit
 - SNUP-2 Agrícola
 - SNUP-4 Infraestructures
2. Pla Especial *Pitch&Putt*
 - SNUP-4 Dotacional Esportiu
3. Pla Especial del BIC Alqueria del Duc
 - SNUP-5.1
 - SNUP-5.2

Se sol·licita expressament que, conformement amb l'art. 86.1 de la LUV, en el cas que falte algun informe, esmena, documentació complementària o qualsevol altra objecció que afecte àrees o determinacions tan concretes que, prescindint d'elles, el Pla es puga aplicar amb coherència, s'aprove definitivament, excepte en la part objecte d'objeccions, que quedaria en suspens fins a la seua rectificació, en els termes precisats per la resolució d'aprovació.

CINQUÉ. Notificar el present acord a la totalitat d'interessats que han comparegut en l'expedient, bé durant el Pla de Participació Pública, o presentat al·legacions en el termini d'informació al públic i tràmit d'audiència, a l'efecte del que preveuen els articles 2.2 i 23 de la Llei 27/2006, de 18 de juliol, per la qual es regulen els drets d'accés a la informació de participació pública i d'accés a la justícia, en matèria de medi ambient (que incorpora les directives 2003/4/CE i 2003/35/CE).

SISÉ. Facultar l'alcalde-president per a l'esmena dels documents urbanístics o ambientals que suposen correccions tècniques i no requerisquen acord plenari, d'acord amb l'article 123.1.ª) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local".

INTERVENCIONS

.....

Finalitzat el debat sobre aquest assumpte, la Comissió d'Urbanisme, Medi Ambient, Territori, Sostenibilitat, Habitatge i Serveis Urbans, amb 5 vots a favor (PP) i 4 vots en contra (3 PSOE i 1 BLOC-VERDS: COMPROMÍS), emet dictamen favorable a la proposta transcrita i la sotmet a l'aprovació del Ple de la Corporació.»

INTERVENCIONS PLE

AJUNTAMENT DE GANDIA

El **senyor Abad** explica el contingut de la proposta d'un procediment complex i dilatat en el temps.

La **senyora Milvaques** denuncia l'esperpèntica sessió de la Comissió d'Urbanisme, en la qual es va tractar aquest assumpte, convocada i desconvocada sense cap justificació, i denuncia les pressions del Govern, davant el temor d'un canvi de color polític que faça desbasta aquest expedient, en el qual hi ha irregularitats, quant a la seua tramitació, que així posarà de manifest el seu grup a través dels recursos oportuns, tant en seu administrativa, com en instància contenciosa.

El **senyor Mascarell** anuncia el vot en contra del seu grup en un tema anunciat des de l'inici de la legislatura de l'actual govern i que, en dos mesos, revertirà, amb motiu del canvi polític. Per això, proposa deixar l'assumpte damunt la taula, més encara quan hi ha qüestions de fons que afecten la legalitat de l'assumpte.

El **senyor Abad** es pregunta si és millor no fer res o traure endavant el programa electoral amb el qual el partit del govern el va obtenir a través de les urnes.

La **senyora Milvaques** denuncia, una vegada més, la part d'escolta activa per part del govern.

El **senyor Mascarell** es refereix detalladament a les incidències inacceptables de la recent comissió d'urbanisme, en què es va tractar aquest assumpte i que, sense cap explicació ni disculpa suposa un menyspreu manifest per als regidors de l'oposició.

El **senyor Abad** recorda que va demanar disculpes al seu moment i que van tenir a la seua disposició la documentació. Ara, solament resta esperar el que diguen els tècnics de la Conselleria.

El **senyor alcalde** conclou el debat recordant que el govern ha complert tots els tràmits d'un expedient complex que el PSOE no va saber portar endavant, després de la qual cosa solament queda esperar si té el vistiplau de la Conselleria.

Finalitzat el debat, l'Alcaldia-Presidència sotmet a votació el dictamen transcrit, el qual aprova el Ple de la Corporació, per 13 vots a favor (PP) i 11 vots en contra (PSOE: 9 i Bloc-Verds:Compromís: 2) i, per tant, amb el quòrum de la majoria absoluta del nombre legal de membres de la Corporació, exigint en l'article 123.2 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local, i 106.2.) del ROPLE.

5. JUNTA DE PORTAVEUS. Dictamen (arts. 52 i 70 ROPLE):

5.1.- Sol·licitud d'una bestreta de la participació dels tributs de l'Estat, a reintegrar en l'exercici

El secretari general del Ple dóna compte del dictamen emés per la Junta de Portaveus, en sessió celebrada el dia 30 de març de 2015, sobre l'assumpte de referència, del tenor literal

AJUNTAMENT DE GANDIA

següent:

«Es dona compte de la proposta presentada per l'alcalde, de data 27 de març de 2015, en relació amb l'assumpte de referència, del tenor literal següent:

”Vista la situació per la qual travessa l'Ajuntament de Gandia, amb greus problemes econòmics, en general, i de tresoreria, en particular, que impedeixen atendre puntualment les seues obligacions, i que afectant el funcionament normal dels serveis públics, dificultant la prestació dels serveis considerats com a essencials, entre ells, la recollida de residus sòlids, neteja viària, enllumenat públic i, en general, l'exercici de les competències que la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, atribueixen als municipis.

Vist l'Informe de la Intervenció municipal, en el qual es concreta la situació economicofinancera de l'Ajuntament i que justifica, amb precisió, la causa extraordinària que fa necessària la bestreta.

Vist l'Informe de la Tresoreria municipal, de la previsió d'ingressos i les despeses de l'exercici corresponent.

A la vista dels informes citats, que consten en l'expedient, es considera necessari i urgent sol·licitar una bestreta del Fons que percep aquest Ajuntament, corresponent a la Participació en els Tributs de l'Estat.

Atés que l'article 95.2 de la Llei 36/2014, de 26 de desembre, de Pressupostos Generals de l'Estat per a l'any 2015, preveu la possibilitat de sol·licitar, en cas d'urgent i extraordinària necessitat de tresoreria, una bestreta, a reintegrar dins de l'exercici corrent, de la Participació de Tributs de l'Estat.

Per l'exposat, s'eleva al Ple de la Corporació, previ dictamen de la Comissió d'Economia i Hisenda, la següent

PROPOSTA D'ACORD

PRIMER. Sol·licitar a la Secretaria General de Coordinació Autonòmica i Local la bestreta de la Participació en els Tributs de l'Estat de l'exercici corrent, per import de 4.000.000 d'euros.

SEGON. Autoritzar l'Alcaldia Presidència a sol·licitar aquesta bestreta i signar tots els documents que siguen necessaris per a la deguda execució del present acord.

TERCER. Remetre aquest acord, junt amb els informes emesos, a la Secretaria General de Coordinació Autonòmica i Local.”

INTERVENCIONS

Finalitzat el debat sobre aquest assumpte, la Presidència sotmet a votació la proposta de dictamen transcrita, amb el resultat d'empat, amb 2 vots a favor (president i portaveu del Grup Municipal Popular) i 2 vots en contra (portaveus dels grups municipals Socialista i Bloc-Verds: Compromís).

Efectuada una segona votació amb idèntic resultat, el president fa ús del vot de qualitat que li confereix l'article 133 del ROPLE, s'emet dictamen favorable a la proposta transcrita i s'eleva a l'aprovació del Ple de la Corporació.»

INTERVENCIONS DEL PLE

El **senyor Barber** explica el contingut de la proposta, i les dades i l'informe que es troben en l'expedient, insistint que els diners de la bestreta —al voltant dels 4 milions d'euros— es dedicaran íntegrament al pagament de factures a proveïdors, coa que suposarà un alleujament sense incrementar l'endeutament a curt termini, i millorarà el període mitjà de pagament a proveïdors, la qual cosa, sumada a un esperat nou pla de pagament a proveïdors al setembre de 2015, suposarà una millora en la confiança respecte de l'Ajuntament.

El **senyor Puig** recorda al **senyor Barber** que no depén d'ell sinó del ministre, l'escassa confiança que la gent puga depositar en l'Ajuntament de Gandia. Expressa, formalment, la seua enèrgica queixa, respecte del tractament rebut, quant a la informació subministrada en relació amb aquest expedient i l'absència d'informes preceptius que se'ls han ocultat. Considera molt greu que s'estiguen demanant els diners per pagar les nòmines, que no es tracta d'un préstec sinó d'un avanç que cal assumir i retornar, per la qual cosa, si es gasta, desapareixeran els diners i no estaran al final de 2015. També, recorda la gravetat de les afirmacions i conseqüències derivades d'aquest expedient, per part de l'interventor municipal. I, per si fóra poc, recorda que no s'aporta documentació legalment exigible que té a veure amb el Compte General, la Liquidació Pressupostària i els Informes de Morositat, per tota la qual cosa la situació, sens dubte, serà pitjor del que, a simple vista, aparentaria. No entén com es pot estar en un endeutament actual del 352, 54%, quan el límit legal s'estableix en 110%, i es pregunta, en definitiva, si, quan abandonen el Govern, procediran a la destrucció i retirada de documents que ho acrediten.

La **senyora García** critica la mesura proposada pel Govern, que suposa un veritable problema per als gestors que succeïsquen a l'actual Govern. És la primera vegada que s'ha de demanar una bestreta i sembla que el que es vol és maquillar uns resultats econòmics, sens dubte, desastrosos.

El **senyor Barber** explica, una vegada més, el contingut de la proposta sotmesa a acord i insisteix que els governs anteriors falsejaven els comptes, mentre que l'actual va consolidar el deute de IPG i s'ha rebaixat el període de pagaments a proveïdors respecte dels 300 dies de l'anterior govern.

El **senyor Puig** reitera que el present acord és una bestreta i que l'Ajuntament actualment està totalment en fallida, i en un moment o en un altre, haurà d'explicar com mantenir als 103 *enxufats*, tal com es desprén en els documents TC2 de la Seguretat Social i no vol

AJUNTAMENT DE GANDIA

assumir cap culpa.

El **senyor alcalde** matisa que aquestes dades eren al juliol i que, ara, solament són en 23 o 24.

La **senyora García** acusa el Govern actual de vendre fum amb aquesta marató de Plens i urgències, que no farà sinó empitjorar la ja difícil situació econòmica; i tot això, amb informes en contra de la Intervenció.

El **senyor Barber** recorda que tot està garantit per l'actual Govern i per la Diputació.

El **senyor alcalde** sol·licita a l'oposició que no mentisca, ja que, encara que la situació de partida era mala, l'actual Govern està millorant-la, a pesar d'estar encotillats per la normativa. I, en aqueix sentit, aquesta iniciativa tracta de respondre a la necessitat d'acabar la legislatura en una situació de tranquil·litat. Descarta qualsevol alarma, ja que s'ha elaborat un pla per a retornar el que correspon, en la propera legislatura.

(En aquest punt, el senyor Orengo interromp el senyor alcalde per acusar-lo d'estar mentint. L'alcalde li respon de forma despectiva i s'encadenen una sèrie de desqualificacions mútues, després de les quals el senyor Alcalde continua la seua intervenció)

Conclou el **senyor alcalde** recordant que el seu Govern mai ha demanat un crèdit i que l'acord obtingut, al seu moment, amb la Diputació és el millor que s'ha pogut fer per planificar adequadament l'activitat econòmica. En definitiva, les nòmines estan garantides i la situació econòmica actual és millor que la que es van trobar, i els futurs governs podran retornar les quantitats que corresponguen en còmodes terminis.

Finalitzat el debat, l'Alcaldia-Presidència sotmet a votació el dictamen transcrit, el qual aprova el Ple de la Corporació, per 13 vots a favor (PP) i 11 vots en contra (PSOE: 9 i Bloc-Verds: Compromís: 2).

MOCIÓ D'URGÈNCIA

ASSUMPTE D'URGÈNCIA (art. 72.3 del ROPLE)

1. Moció del Grup Municipal Socialista, mitjançant la qual es reprova la gestió del regidor de platges, per la política desenvolupada al llarg de la legislatura

El secretari general del Ple dóna compte de la moció presentada a l'empara de l'article 72.3 del ROPLE pel Grup Municipal Socialista, en data 1 d'abril de 2015, no inclosa en l'ordre del dia de la convocatòria, sobre l'assumpte de referència, del tenor literal següent:

«MOCIÓ

Després de nombrosos casos de permissivitat i favoritisme, al llarg de la legislatura, cap als

AJUNTAMENT DE GANDIA

seus negocis -recordem els reiterats incompliments dels màxims de soroll de Casa Vella-, o els dels seus socis -com ara la facturació, a nom de Casa Vella, del *xiringuito* número 2 d'un dels socis empresarials que freqüenta-, el regidor José Vicente Just ha aconseguit cedir debades els drets d'explotació dels *xiringuitos* de la platja, durant la Setmana Santa i Pasqua.

D'una banda, la trajectòria empresarial de Just no ens fa dubtar sobre el seu coneixement dels diners que poden facturar els locals d'oci, durant aquest període de l'any. D'altra banda, hem de recordar que la construcció dels 10 *xiringuitos* de la platja ens ha costat als ciutadans més de 2 milions d'euros o, el que és el mateix, 200.000 per cada construcció, en un procés opac i favoritista, com tot allò que envolta aquest govern i que, renunciant a percebre qualsevol ingrés per la seua activitat, són impossibles d'amortitzar.

El senyor José Vicente Just ha confós reiteradament, al llarg de la legislatura, com a responsable de platges, l'interés general amb l'interés particular; el potencial econòmic dels recursos turístics, en favor de la ciutat, amb la seua explotació particular. La vergonya arriba al punt de declarar, per boca de l'alcalde, que la ciutat hauria de pagar als concessionaris dels *xiringuitos* per obrir durant la Setmana Santa i Pasqua. Uns concessionaris molts dels quals no han pagat, encara, les quantitats compromeses per l'explotació de l'estiu. Una mesura interessada i permissiva, que perjudica greument els interessos de la ciutat i la lliure competència entre les empreses hostaleres.

Per tot açò, és planteja al Ple de l'Ajuntament de Gandia del proper 2 d'abril de 2015 la següent

PROPOSTA DE D'ACORD

PRIMER. Reprovar la gestió del regidor de platges PEP JUST, per la política desenvolupada en favor dels interessos particulars d'uns quants, majoritàriament socis i amics, i en contra dels interessos generals de la ciutat. Una política que culmina amb l'adjudicació gratuïta de l'explotació dels *xiringuitos*, durant el període de Setmana Santa i Pasqua.

SEGON. Sol·licitar el cessament de les seues delegacions, per la seua incapacitat a l'hora de gestionar els interessos generals de la ciutat, urgent per a l'economia municipal, agreujada per polítiques com la construcció de 10 *xiringuitos*, a 200.000 euros cadascun, polítiques que han ocasionat un gran cost econòmic per les arques públiques municipals de Gandia, en benefici d'uns pocs i en contra de la lliure competència entre empreses.»

La Presidència sol·licita al portaveu del Grup proponent la justificació de la urgència de la moció, la qual realitza el regidor senyor Vicent Mascarell Tarrazona en defensa d'aquesta.

INTERVENCIONS

AJUNTAMENT DE GANDIA

El **senyor Mascarell** justifica la urgència de la moció i entén que, si no obté la majoria necessària i si aquesta no s'aprecia, puga anar a un altre Ple ordinari aliè a les conveniències polítiques i esdeveniments puntuals. Insisteix en altres arguments que reforcen, al seu judici, aquesta urgència. Així mateix, es refereix al fet que no tots els de la platja paguen el que pertoca.

La **senyora Milvaques**, encara suposant que pogués existir algun punt que compartir, quant al fons de l'assumpte, en cap cas considera acreditada la urgència amb què es porta al Ple.

El **senyor alcalde** intervé per a expressar que, clarament, no es tracta d'un assumpte urgent, i que assumeix personalment, com a alcalde, la decisió adoptada, atés que, davant els retards del Ministeri, no pot consentir que Gandia n'isca perjudicada. Recorda, amb aquest efecte, que els concessionaris de quiosquets ja van pagar al seu moment i que ara només es tracta d'una pròrroga de 15 dies que s'aplica a tots per igual. Recrimina l'actitud del senyor Mascarell i la seua actitud, que demostra com de poc l'importa aquesta ciutat.

(Arribat aquest punt, s'origina un encreuament d'intervencions superposades, amb acusacions mútues, el to de les quals va elevant-se i que la mateixa dinàmica de falta de respecte del torn de paraula entre els senyors. Orengo i el mateix senyor alcalde, impedeixen un adequat reflex en acta, més enllà del que es derive de l'àudio registrat d'aquestes incidències, amb motiu de l'enregistrament que, amb caràcter habitual, efectua la Secretaria General del Ple, que mereix, després, la corresponent signatura electrònica, als efectes adients de l'expedient de la convocatòria)

Finalitzat el debat, la Presidència sotmet a votació la urgència de la moció, la qual desestima el Ple de la Corporació, per 16 vots en contra (13 PP, 2 Bloc-Verds: Compromís i 1 Joan Lluís Soler Benavent) i 8 vots a favor (PSOE).

II PART INFORMATIVA I DE CONTROL DELS ÒRGANS DE GOVERN

1. CORRESPONDÈNCIA I DISPOSICIONS

El Ple de la Corporació es considera assabentat del següent:

1.1. Resolució de 12 de febrer de 2015, de la Secretaria General de Coordinació Autònoma i Local del Ministeri d'Hisenda i Administracions Públiques, per la qual s'acompleix l'article 41.1.a) del Reial Decret Llei 17/2014, de 26 de desembre, de Mesures de Sostenibilitat Financera de les Comunitats Autònomes i Entitats Locals, i altres de caràcter econòmic (BOE núm. 49, de 26/02/2015).

2. Dació de compte del Decret núm. 1354, de data 5/03/2015, pel qual s'accepta la donació d'una rèplica de la vara de l'alcalde de Gandia, actualment depositada al

AJUNTAMENT DE GANDIA

municipi de Pinet, oferida a l'Ajuntament de Gandia, per part del Sr. Arturo Torró Chisvert, a títol personal

El secretari general del Ple dóna compte del Decreto núm. 1354, de data 5/03/2015, sobre l'assumpte de referència, del tenor literal següent:

«ANTECEDENTS

1. Vist que, mitjançant document de data 19 de febrer de 2015 (Registre General d'Entrada de l'Ajuntament de Gandia núm. 6157, de 19 de febrer de 2015), el Sr. Arturo Torró Chisvert, manifesta el següent:

“A la Corporació Municipal de l'Ajuntament de Gandia:

Un dels fets singulars que han marcat la història de la nostra ciutat fou l'incident que va ocórrer, allà per l'any 1883, on una disputa per les fites territorials entre l'alcalde de Pinet i el de Gandia va tindre, com a resultat, el fet que la vara de l'alcalde gandià quedara per sempre depositada en el municipi de la Vall d'Albaida, sense possibilitat de poder recuperar-la.

Durant aquest segle i mig, els diferents alcaldes de Gandia han vist substituït aquest símbol de l'autoritat municipal per altres elements similars, però sense cap concordança estètica amb l'original.

En aquest sentit, per tal de restituir la memòria patrimonial i amb la voluntat que els símbols històrics no es perden, és la meua intenció poder donar a la ciutat, a títol exclusivament personal i sense cap vinculació amb el càrrec representatiu que actualment exercisc, una rèplica exacta d'aquella vara d'alcalde a la qual feia referència a l'inici del meu escrit, per tal que les successives corporacions municipals en facen l'ús a què ha estat tradicionalment destinat aquest element simbòlic.

En el cas que siga acceptada la meua donació, quede a disposició de la corporació, perquè establisca els mecanismes administratius necessaris per a poder efectuar-la, en el moment en què s'estime convenient.”

2. Vist que, en data 23 de febrer 2015, per part del Servei de Contractació i Patrimoni, es requereix a l'ofertant la valoració del bé ofert, a l'efecte d'una correcta valoració d'aquest i que l'interessat manifesta per escrit que el seu valor és de 1.800,00 euros.

3. Vist que consta en l'expedient informe emés pel TAE d'Arxius, en data 4 de març de 2015 (Registre d'Eixida de l'Institut Municipal d'Arxius i Biblioteques de Gandia núm. 003, de 5 de març de 2015), on, literalment, es diu:

INFORME SOBRE EL CONTEXT ARXIVÍSTIC I HISTÒRIC AL VOLTANT DE LA VARA DE COMANDAMENT DE L'ALCALDE DE GANDIA, ACTUALMENT AL MUNICIPI DE PINET

D'acord amb la sol·licitud d'informe al Departament de Cultura en l'expedient PATR-005/2015, declare que:

Ens trobem davant d'una anècdota que ha passat a la tradició oral del poble de Pinet, que no tant a la de Gandia. En aquest poble, l'historiador Abel Soler ha arreglat diversos testimonis de persones majors, les quals vénen a configurar la narració que

AJUNTAMENT DE GANDIA

Soler ens transmet en el seu llibre *Pinet: geografia, història, patrimoni*, editat pel mateix ajuntament de Pinet, l'any 2007.

No cal insistir que la tradició oral comunica, crea i recrea històries que arrelen molt en la memòria popular, però que, sense contrastaments documentals, esdevenen narracions de credibilitat sempre discutible. És, per exemple, el cas de les narratives existents al voltant de l'arbre de Rausell a Gandia.

En tot cas, la narració més completa que coneixem és la que figura en un dels nostres expedients de secretaria, tramitat el 1983.

L'any 1983, amb el número 308, es va obrir un expedient de:

Acceptació de la Vara de Comandament de l'alcalde de Gandia, depositada al municipi de Pinet, des de 1882.

Dins d'aquest expedient, hi ha un certificat d'acord del Ple de Pinet, de 27 de setembre de 1983, amb el vistiplau del seu alcalde, José Mahiques, segons el qual:

Sobre el año 1882 surgió la cuestión administrativa de fijación de mojones para delimitar este término municipal con el de Gandía, para lo cual los señores alcaldes y respectivos escribanos comparecieron en el lugar denominado 'Campo del Altet' y paraje 'Barranco Verde' de este término municipal para la fijación de mojones, derivando dicho acto en fuerte diálogo y discusión sobre la supremacía de atribuciones entre ambos alcaldes, al extremo de que por el representante gubernativo del Ayuntamiento de Gandia enarbolo su bastón de mando recababa respeto y obediencia en nombre del Rey, lo que el alcalde de Pinet al sentirse menospreciado arrebató el bastón de mando replicando y exigiendo al alcalde de Gandía el respeto y obediencia en nombre del Rey, al estar los presentes dentro del término municipal de Pinet; finalizando el acto y depositando el bastón de mando en este ayuntamiento con intención de que el Jefe Político de la Provincia resolviera acerca de los hechos. Esta exposición se fundamenta en los informes i datos recabados a los viejos de la población y que sirve como historia anecdotaria del municipio.

A continuació, s'explicita que, per unanimitat, el Ple de l'Ajuntament de Pinet va acordar:

Aceptar y hacer suya la propuesta el bastón de mando del alcalde de Gandia, depositado en este ayuntamiento, sea entregado a dicha corporación municipal, con el fin de que dicho distintivo presidencial se conserve y sea utilizado [por parte de] quien por titularidad corresponde; logrando con ello la persistencia de relación y vínculos de amistad entre nuestros pueblos, dada la alternativa que une por los signos naturales de municipios limítrofes y adscripción administrativa, social i judicial.

En 22 de novembre de 1983, es comunicava a l'alcalde de Pinet la Resolució del Ple de Gandia, sense debat i per unanimitat, en un sentit positiu d'acceptació de l'ofertament.

Segons comunicació del senyor alcalde de Gandia:

Se dará cuenta al ayuntamiento que presido en la próxima sesión a celebrar y se concretará el día y hora de la entrega del bastón de mando, dándole la solemnidad debida.

- Altres antecedents per tenir en compte en l'assumpte

AJUNTAMENT DE GANDIA

- Existència del terme general de Gandia, el qual, des de l'edat mitjana fitava igualment amb Pinet, a més de les baronies de Palma, Rebollet i el territori sota la jurisdicció del monestir de santa Maria de la Valldigna.

- Entre els fons de l'Arxiu Ducal existent a la Secció Noblesa de l'Arxiu Històric Nacional, hi ha documentació relativa a:

apeo, deslinde y amojonamiento del término general de Gandía confinante con el monasterio de Valldigna y los ayuntamientos de los lugares de Taberna, Benifairó y Simat, del estado de la Valldigna, de Pinet, villa de Luchente, Baronía de Palma y Ador, ante José Vicente García,

escrivà de la comissió de capbreus, mitjançant Reial Proveïment expedit a Madrid, el 25 d'agost de 1796, a petició del duc de Gandia. Osuna, llig. 1245-355, 6

- El 1842 i al llarg de molts anys, Pinet és part del partit judicial de Gandia (AB-569/15).

- Hi ha referències indirectes a l'existència d'un fitament i de la instal·lació de *mohinos*, el 1845, entre Gandia i Pinet.

- No hi ha, a l'Arxiu Històric, antecedents d'aquest fet i sí, en canvi, un expedient de 1847 sobre amollonament entre els termes de Montitxelvo, Terrateig i Benicolet, amb intervenció de l'alcalde de Gandia, Jaume Torres (AB-1720/11). S'han sol·licitat antecedents a l'Arxiu de la Diputació Provincial de València.

- El 1870, els progressistes de Prim, de la mà d'un prestigiós científic, Carlos Ibáñez de Ibero, van crear l'Institut Geogràfic Nacional. Com a resultat de la creació de l'Institut Geogràfic i de tot el procés general de conformació de planimetries municipals, serà a l'any 1904 quan s'efectuarà la delimitació i l'amollonament dels termes municipals de Gandia i de la comarca.

- Aquestes circumstàncies *cartogràfiques* generals donen transcendència al primer plànol del terme de Gandia, elaborat pel pare escolapi Leandre Calvo l'any 1902. Per primera vegada en la història, hom tindrà constància de la grandària i de la forma veritable del terme, delimitat el 1740.

- Fitament de 1904.

Aquest sembla que va ser el fitament decisiu. Corre a càrrec de l'Institut Geogràfic i Estadístic, en data de 9 de juny de 1904, corresponent a l'acta de l'operació practicada per a reconèixer la línia del terme comuna amb el termes de Gandia i Pinet.

La reunió comença en l'alt de la Lletretera:

Previa estación hecha por mi el Ingeniero Tercero del Cuerpo de Ingenieros Geógrafos D. Juan Mañá y Hernández, jefe de la Quinta Brigada topográfica, en cumplimiento de la Ley de 27 de Marzo de 1900, sobre formación del Catastro de la riqueza territorial y establecimiento del Registro Fiscal de la propiedad, se procedió a la operación en al forma siguiente.

Primer Mojón. Se reconoció como tal una losa de piedra nativa, empotrada en el suelo, cuya mayor altura es de cuarenta y cinco centímetros y su mayor latitud de quince centímetros y su mayor longitud de cuarenta y cinco centímetros. Está situada en el punto más alto del pico llamado de la Letrera, terreno de monte bajo y linde del común de vecinos por la parte de Luchente y de Pinet y de Don Federico

AJUNTAMENT DE GANDIA

Mestre por la parte de Gandía. Se ve desde este mojón al NE el vértice geodésico Mongó y al SO el pico de Benicadell.

Es común a los términos municipales de Luchente, Gandía y Pinet.

Los señores representantes del Ayuntamiento de Luchente reconocen este mojón y declaran hallarse conformes en un todo con los demás señores representantes en que es tal y como queda descrito el mojón común a los referidos términos municipales. En prueba de lo cual firman aquí conmigo los representantes de los ayuntamientos de Luchente, Pinet y Gandía y se retira la comisión de Luchente por no tener ya objeto su presencia en el resto del señalamiento.

El concejal de Luchente: Bautista Badenes. El secretario de Luchente: Camilo Climent. El síndico de Pinet: Domingo Mahiques. El concejal de Pinet: Vicente Canet. El teniente alcalde de Gandía: José Andrés Gregori. El Perito de Gandía: Vicente Puig. El Topógrafo segundo Eduardo Torallero. El Ingeniero: Juan Mañá.

Segundo Mojón. Se reconoció como tal uno de cal y canto, derruido de forma tronco como de tres metros setenta centímetros de circunferencia en la base y ochenta centímetros en su mayor altura. Está situado en lo más alto del alto llamado del Regne, terreno de monte bajo y linde de los de común de vecinos por la parte de Pinet, de propietarios por la parte de Barig y los de Don Federico Mestre por la parte de Gandía. Se ve desde este mojón al NE el vértice geodésico Mondúber al N la casa de la Drova y al E la Cruz del Maestro Pablo: se ve el mojón anterior. **La línea de término entre este es mojón y el anterior no se reconoce por no existir conformidad ni en la posesión de hecho ni en la derecho y la línea que se trace no tendrá más objeto que la formación del plano geométrico, sin que pueda esta operación prejuzgar ni perjudicar en las reclamaciones o derechos que tengan presentado o traten de presentar a la autoridad competente.** Es común a los términos municipales de Pinet, Gandía y Barig.

Concurrieron al acto en representación del Ayuntamiento de Luchente el concejal Don Bautista Badenes y secretario Don Camilo Climent, cuyas firmas constan en el folio dos de esta acta; en representación del Ayuntamiento de Gandía Don José A. Gregori, teniente alcalde y Don Vicente Puig, perito. En representación del Ayuntamiento de Pinet el síndico Don Domingo Mahiques y concejal Don Vicente Canet y en representación del Ayuntamiento de Barig no asistió comisión alguna a pesar de haber sido citada oportunamente como prueba el recibo de dicha citación que se une a esta acta, por lo cual y transcurrida una hora más a la asignada se reconoció el mojón por la comisión presente. En prueba de su conformidad firman conmigo la presente acta todos los señores mencionados y se obligan a sellarla los respectivos ayuntamientos, habiéndolo el de Pinet con sello de Alcaldía por no tener otro. En el Regne a nueve de Junio de mil novecientos cuatro. Folio dos sobre línea una de vale. Folio dos vuelto, línea veinte y una. Barig. Enmendado. Vale. Mismo folio veinte y cuatro línea. Ban. Tachado. No vale. Folio tres, línea veinte y una. Regne. Enmendado. Vale.

- 1925. *'Expedient instruïdo per a practicar la partió i amollonament del terme municipal de Gandía'*. No és tal, s'enceta amb esta finalitat, però en la secretària del moment no es troben antecedents i es reclamen a l'Institut Geogràfic i d'Estadística. No s'hi contenen actes de fitament.

- Abril de 1958. Fitament amb Llutxent. Consta el molló en l'alt de la lletrera, tot fent un angle recte: Pinet-Llutxent-Gandia. Fita: "pedra nativa de 0,90x 0,70x 0,50". AB-2444/5

- 8 d'abril de 1958. Reunits amb els seus respectius càrrecs en l'alt de la lletrera

Mojón 1. Se reconoció como tal una losa de piedra nativa, empotrada en el suelo, cuya mayor altura es de cuarenta y cinco centímetros, su mayor latitud quince centímetros y su mayor longitud cuarenta y cinco centímetros. Está situado en el punto más alto del pico llamado de la Letrera, terreno de monte bajo y linde del común de vecinos por la parte de Luchente y de Pinet y de Don Federico Mestre por

AJUNTAMENT DE GANDIA

la parte de Gandia. Se ve desde este mojón al NE el vértice geodésico Mondúber, al SE el vértice geodésico Mongó y al SO el pico de Benicadell.

Es común de los términos municipales de Gandia, Luchente y Pinet y fue ya reconocido de común acuerdo, tal y como queda descrito, por todos los ayuntamientos interesados en el Acta de la operación practicada para reconocer la línea de término y señalar los mojones comunes a los términos municipales de Gandia y Luchente, levantada por el Instituto Geográfico y Estadístico el nueve de Junio de mil novecientos cuatro, por cuya razón no se citó para el acto del día de hoy al Ayuntamiento de Pinet, así mismo fue reconocido también por los tres ayuntamientos en el Acta de deslinde entre los términos municipales de Gandia y Pinet, levantada por el Instituto Geográfico y Estadístico el mismo día nueve de Junio de mil novecientos cuatro.

Observacions

Crida l'atenció la terminologia emprada en les informacions orals per a referir-se el governador civil pel 1882. Se l'anomena '*Cap polític de la província*', terminologia més pròpia de la primera meitat del segle XIX, que no de la segona, quan ja estava consolidat el terme i el concepte de governador civil.

Conclusions

No es poden traure conclusions fermes o vàlides a través d'una tradició oral, sense base documental. No obstant això, és evident que la cultura oral ha pesat i pesa socialment, i pot moure actuacions com les que queden reflectides en aquest informe. O els que motiven aquest expedient de donació d'una rèplica de la vara de comandament d'un antic alcalde de la ciutat.

Pels antecedents documentals consultats fa la feta que la línia divisòria entre els termes de Pinet i Gandia no es troba encara legalment fixada, si bé hom sol utilitzar la línia traçada pels topògrafs que van realitzar el cadastre de 1943-1944.

Cabria seguir investigant i recollint antecedents sobre el tema.

Jesús E. Alonso i López
TAE d'Arxius

Gandia, Ajuntament, 4 de març de 2015

4. Vist que s'ha incorporat a l'expedient informe emés pel tècnic d'administració general adscrit al Servei de Contractació i Patrimoni.

FONAMENTS DE DRET

Primer. Sobre la donació

El Codi Civil assenyala la donació, en l'article 609, com una de les maneres d'adquirir i transmetre la propietat i altres drets sobre els béns. L'article 623 disposa que la donació es perfecciona des que el donant coneix l'acceptació del donatari, i l'article 629 del mateix Codi assenyala que la donació no obliga al donant, ni produeix cap efecte, sinó des de la seua acceptació.

Segon. Competència i capacitat municipal per a l'adquisició de béns i drets per donació

L'article 25.1 de la vigent Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local (LRBRL), estableix que el municipi, per a la gestió dels seus interessos i en l'àmbit de les seues competències, pot promoure tota classe d'activitats i prestar tots aquells serveis públics que contribuïsquen a satisfer les necessitats i aspiracions de la comunitat veïnal. L'apartat *m*) del número 2 d'aquest article enuncia com a competència municipal pròpia la "promoció de la cultura i equipaments culturals", encara que no s'ha publicat encara, en aquests moments, la Llei a què es refereix el número 3 d'aquest mateix article, sobre la determinació de les competències locals dins de les enunciades en el número 2.

L'article 5 de la vigent Llei 7/1985, de 2 d'abril, reguladora de les Bases del Règim Local (LRBRL), estableix que per al compliment de les seues finalitats i en l'àmbit de les seues respectives competències, les entitats locals, d'acord amb la Constitució i les lleis, tenen capacitat jurídica plena per a adquirir i posseir tota classe de béns.

L'article 15 de la Llei 33/2003, de 3 de novembre, del Patrimoni de les Administracions Públiques (LPAP), que és d'aplicació general, indica que les administracions públiques podran adquirir béns i drets per qualsevol de les maneres previstes en l'ordenament jurídic, i en particular: per herència, llegat o donació. L'article 273 d'aquesta mateixa Llei assenyala que l'adquisició de béns a títol gratuït no estarà subjecta a cap restricció.

El Reial Decret 1372/1986, de 13 de juny, pel qual s'aprova el Reglament de béns de les Entitats Locals (RBEL) disposa, en l'article 9, que les entitats locals tenen capacitat jurídica plena per adquirir i posseir béns de tota classe. L'article 10.c) reafirma que les corporacions locals poden adquirir béns i drets per herència, llegat o donació. L'article 12.1 reitera que l'adquisició de béns a títol gratuït no estarà subjecta a cap restricció. I, finalment, l'article 17.1 obliga les corporacions locals a formar inventari de tots els seus béns i drets, amb independència de quina siga la seua naturalesa o forma d'adquisició.

Tercer. Òrgan municipal competent per a l'adquisició de béns i drets patrimonials

El número 3 de la disposició addicional segona del Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de Contractes del Sector Públic (LCSP), estableix que, als municipis de gran població a què es refereix l'article 121 de la LRBRL, les facultats de contractació —entre les quals s'inclouen, específicament, l'adquisició de béns immobles i drets subjectes a la legislació patrimonial— s'exerciran per la Junta de Govern Local, qualsevol que siga l'import del contracte o la seua durada. I, segons l'article 127.2 de la LRBRL, aquesta atribució és delegable per la Junta de Govern Local, en favor dels tinents d'alcalde, resta de membres de la Junta de Govern, regidors, coordinadors generals, directors generals o òrgans similars.

La Llei 5/2010, de 28 de maig, de la Generalitat, va establir l'aplicació, a la ciutat de Gandia, del règim d'organització dels municipis de gran població. I, d'acord amb la disposició final, va entrar en vigor el dia 4 de juny de 2010.

La Junta de Govern de la Ciutat de Gandia, en sessió de 16 de juny de 2014, va delegar en l'alcalde totes les atribucions que el TRLCSP atribueix a la Junta de Govern Local, com a òrgan de contractació, amb l'única excepció de les relatives als contractes subjectes a regulació harmonitzada.

AJUNTAMENT DE GANDIA

En conseqüència, la decisió de l'adquisició, per part de l'Ajuntament, dels béns o drets subjectes a la legislació patrimonial i, per tant, la competència per a l'acceptació de les donacions, està delegada en l'alcalde.

Quart. Sobre la protecció i promoció del patrimoni cultural valencià

L'article 4.2 de la Llei 4/1998, d'11 de juny, del Patrimoni Cultural Valencià (LPCV), estableix que les entitats locals estan obligades a protegir i donar a conèixer els valors del patrimoni cultural existent en l'àmbit territorial respectiu. I l'article 25.2.a) de la LRBRL reconeix al municipi l'exercici de competències en matèria de patrimoni històric.

L'article 9 de la LPCV estableix, en el número 1, que els poders públic han de garantir la protecció, conservació i acreixement del patrimoni cultural valencià, així com l'accés de tots els ciutadans als béns que l'integren, mitjançant l'aplicació de les mesures que aquesta llei preveu per a cadascuna de les diferents classes de béns. I afegit, en el número 2, que l'acció de les administracions públiques es dirigeix, de manera especial, a facilitar la incorporació dels béns del patrimoni cultural a usos actius i adequats a la seua naturalesa, com a mitjà de promoure l'interés social en la conservació i restauració d'aquells.

Per tot l'exposat i en exercici de les atribucions delegades per la Junta de Govern de la Ciutat de Gandia,

RESOLC

PRIMER. Acceptar la donació rèplica de la vara de l'alcalde de Gandia, actualment depositada al municipi de Pinet, oferida a l'Ajuntament de Gandia per part del Sr. Arturo Torró Chisvert, a títol personal, en les condicions de l'ofertament, que es transcriuen tot seguit:

1. Objecte de la donació: una rèplica de la vara de l'alcalde de Gandia, actualment dipositada al municipi de Pinet, valorada en 1.800,00 euros.
2. La donació té caràcter gratuït.
3. Posar el bé donat a la disposició dels investigadors i del públic en general, per a la seua divulgació, en la forma en què els responsables de la institució estimen més adequada.
4. Mantenir-la en les condicions de seguretat i conservació que garantisquen la seua preservació.
5. Cessió a l'Ajuntament de Gandia de la facultat d'establir els criteris de tracte específic més adequats, a fi de garantir la millor gestió i preservació del bé donat.

SEGON. Agrair al donant el seu acte de generositat amb la ciutat i notificar-li aquesta Resolució.

TERCER. Comunicar aquesta Resolució al serveis de Contractació i Patrimoni, i Cultura, als efectes legals oportuns, i per a la gestió dels aspectes administratius i tècnics respectius que correspon a cadascuna d'aquestes unitats.»

El Ple de la Corporació es considera assabentat del decret anteriorment transcrit.

3. Dació de compte del Decret 1357, de data 6-03-2015, pel qual s'accepta la donació, a favor de l'Ajuntament de Gandia, de cinc obres pictòriques, per part del senyor Antoni Durà Melis

El secretari general del Ple dóna comte del Decret núm. 1357, de data 6/03/2015, sobre l'assumpte de referència, del tenor literal següent:

«ANTECEDENTS

1. Vist que, per mitjà de document de data 18 de febrer de 2015 (Registre General d'Entrada de l'Ajuntament de Gandia núm. 6028, de 19 de febrer de 2015), el Sr. Antoni Durà Melis, manifesta el següent:

Distingit Alcalde:

Al llarg de la meua vida, una dels ocupacions que més m'ha enriquit ha estat la de dedicar-me professionalment al món dels arts plàstiques, tant des del punt de vista educatiu com creatiu. La meua dedicació a la pintura m'ha permés expressar lliurement els meus pensaments, les meues inquietuds, les meues preocupacions vitals.

Però també, l'estima per la meua ciutat m'ha provocat que algunes d'aquestes obres tinguen una relació directa amb el que ha estat la història recent de Gandia. En aquest sentit, fa uns anys, vaig encetar una col·lecció de retrats dels alcaldes de l'època democràtica, com un homenatge particular a aquelles persones que han dedicat part de la seua vida a representar la ciutat. Es tracta de cinc pintures a l'oli, amb la mateixa mesura totes elles (100 cm x 70 cm), que reproduïxen individualment la figura de Juan Román, Salvador Moragues, Pepa Frau, José Manuel Orengo i Arturo Torró, totes elles realitzades amb un criteri realista.

Tot aquest preàmbul ve motivat perquè seria el meu desig poder donar a Gandia aquestes cinc obres i la millor manera de fer-ho és adreçar-me vosté, com a representant municipal, per comunicar-li aquesta decisió. No cal dir que la donació la realitzaria sense rebre cap contraprestació econòmica, sinó simplement per la satisfacció de poder aportar una part del meu treball al patrimoni artístic de la ciutat, si així ho creu convenient la corporació municipal.

Espere i desitge que aquesta decisió meua siga acceptada i quede a la seua disposició per a tot allò que estime necessari.

Ben cordialment.

Antoni Durà Melis

2. Vist que consta en l'expedient informe emés pel TAEM de Cultura, en data 27 de febrer de 2015, on es diu literalment:

En relació amb la sol·licitud sobre l'interès cultural i artístic de la donació a l'Ajuntament de Gandia de cinc obres pictòriques realitzades pel pintor Antoni Durà, efectuada pel mateix autor, s'emet el següent

AJUNTAMENT DE GANDIA

INFORME

Que Antoni Durà és un pintor nascut a Gandia, el qual ha obtingut una rellevant trajectòria pictòrica al llarg dels anys, que ha sobrepassat els àmbits estrictament locals.

Que les obres objecte de cessió representen, amb fidelitat i rigor plàstic, els retrats dels cinc alcaldes de la ciutat de Gandia elegits democràticament, des de l'any 1979 fins a l'actualitat.

Que, des del punt de vista de la preservació de la memòria històrica, és convenient recordar, simbòlicament, la figura representativa dels alcaldes democràtics de Gandia.

Que les obres d'Antoni Durà presenten un indubtable valor estètic i artístic.

Que el preu de cotització de les 5 obres pot xifrar-se en uns 15.000 € en total.

Que aquest llegat hauria d'estar exposat permanentment i en lloc visible, a l'edifici de l'Ajuntament.

Per tot allò exposat anteriorment, es considera interessant l'acceptació de la donació, per part de l'Ajuntament de Gandia.

La qual cosa faig constar, als efectes que s'estimen oportuns.

Eudald Gonzàlez Casanova
Gandia, 27 de febrer de 2015

3. Vist que s'ha incorporat a l'expedient informe emés pel tècnic d'administració general adscrit al Servei de Contractació i Patrimoni.

FONAMENTS DE DRET

Primer. Sobre la donació

El Codi Civil assenyala la donació, l'article 609, com una de les maneres d'adquirir i transmetre la propietat i altres drets sobre els béns. L'article disposa que la donació es perfecciona des que el donant coneix l'acceptació del donatari i l'article 629 del mateix Codi assenyala que la donació no obliga al donant, ni produeix cap efecte, sinó des de la seua acceptació.

Segon. Competència i capacitat municipal per a l'adquisició de béns i drets per donació

L'article 25.1 de la vigent Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local (LRBRL), estableix que el municipi, per a la gestió dels seus interessos i en l'àmbit de les seues competències, pot promoure tota classe d'activitats i prestar tots aquells serveis públics que contribuïsquen a satisfer les necessitats i aspiracions de la comunitat veïnal. L'apartat *m)* del número 2 d'aquest article enuncia, com a competència municipal pròpia, la

AJUNTAMENT DE GANDIA

"promoció de la cultura i equipaments culturals", encara que no s'ha publicat encara, en aquests moments, la Llei a la qual es refereix el número 3 d'aquest mateix article, sobre la determinació de les competències locals dins de les enunciades en el número 2.

L'article 5 de la vigent Llei 7/1985, de 2 d'abril, reguladora de les Bases del Règim Local (LRBRL), estableix que, per al compliment de les seues finalitats i en l'àmbit de les seues respectives competències, les entitats locals, d'acord amb la Constitució i les lleis, tenen capacitat jurídica plena per adquirir i posseir tota classe de béns.

L'article 15 de la Llei 33/2003, de 3 de novembre, del Patrimoni de les Administracions Públiques (LPAP), que és d'aplicació general, indica que les administracions públiques podran adquirir béns i drets per qualsevol de les maneres previstes en l'ordenament jurídic, i en particular: per herència, llegat o donació. L'article 273 d'aquesta mateixa Llei assenyala que l'adquisició de béns a títol gratuït no estarà subjecta a cap restricció.

El Reial Decret 1372/1986, de 13 de juny, pel qual s'aprova el Reglament de Béns de les Entitats Locals (RBEL) disposa, en l'article 9, que les entitats locals tenen capacitat jurídica plena per adquirir i posseir béns de tota classe. L'article 10.c) reafirma que les corporacions locals poden adquirir béns i drets per herència, llegat o donació. L'article 12.1 reitera que l'adquisició de béns a títol gratuït no estarà subjecta a cap restricció. I, finalment, l'article 17.1 obliga les corporacions locals a formar inventari de tots els seus béns i drets, amb independència de quina siga la seua naturalesa o forma d'adquisició.

Tercer. Òrgan municipal competent per a l'adquisició de béns i drets patrimonials

El número 3 de la disposició addicional segona del Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de Contractes del Sector Públic (LCSP), estableix que en els municipis de gran població a què es refereix l'article 121 de la LRBRL, les facultats de contractació —entre les quals s'inclouen, específicament, l'adquisició de béns immobles i drets subjectes a la legislació patrimonial— s'exerciran per la Junta de Govern Local, sense importar quin siga l'import del contracte o la seua durada. I, segons l'article 127.2 de la LRBRL, aquesta atribució és delegable per la Junta de Govern Local, en favor dels tinents d'alcalde, resta de membres de la Junta de Govern, regidors, coordinadors generals, directors generals o òrgans similars.

La Llei 5/2010, de 28 de maig, de la Generalitat, va establir l'aplicació, a la ciutat de Gandia, del règim d'organització dels municipis de gran població. I d'acord amb la disposició final, va entrar en vigor el dia 4 de juny de 2010.

La Junta de Govern de la Ciutat de Gandia, en sessió de 16 de juny de 2014, va delegar en l'alcalde totes les atribucions que el TRLCSP atribueix a la Junta de Govern Local, com a òrgan de contractació, amb l'única excepció de les relatives als contractes subjectes a regulació harmonitzada.

En conseqüència, la decisió de l'adquisició per l'Ajuntament dels béns o drets subjectes a la legislació patrimonial i, per tant, la competència per a l'acceptació de les donacions, està delegada en l'alcalde.

Quart. Sobre la protecció i promoció del patrimoni cultural valencià

L'article 4.2 de la Llei 4/1998, d'11 de juny, del Patrimoni Cultural Valencià (LPCV), estableix que les entitats locals estan obligades a protegir i donar a conèixer els valors del patrimoni cultural existent en el seu àmbit territorial respectiu. I l'article 25.2.a) de la LRBRL reconeix al municipi l'exercici de competències en matèria de patrimoni històric.

L'article 9 de la LPCV estableix, en el número 1, que els poders públic han de garantir la protecció, conservació i l'acreciment del patrimoni cultural valencià, així com l'accés de tots els ciutadans als béns que l'integren, mitjançant l'aplicació de les mesures que aquesta llei preveu per a cadascuna de les diferents classes de béns. I afegeix, en el número 2, que l'acció de les administracions públiques es dirigeix, de manera especial, a facilitar la incorporació dels béns del patrimoni cultural a usos actius i adequats a la seua naturalesa, com a mitjà de promoure l'interés social en la conservació i restauració d'aquells.

Per tot l'exposat i en exercici de les atribucions delegades per la Junta de Govern de la Ciutat de Gandia,

RESOLC

PRIMER. Acceptar la donació, a favor de l'Ajuntament, de cinc obres pictòriques, per part del Sr. Antoni Durà Melis, en les condicions següents:

1. Objecte de la donació: cinc pintures a l'oli, amb la mateixa mesura totes elles (100 cm x 70 cm), que reproduïxen individualment la figura dels cinc alcaldes democràtics de la ciutat: Juan Román, Salvador Moragues, Pepa Frau, José Manuel Orengo i Arturo Torró, totes elles realitzades amb un criteri realista i valorades en el seu conjunt, en 15.000,00 euros.
2. La donació té caràcter gratuït.
3. Posar els béns donats a la disposició dels investigadors i del públic en general, per a la seua divulgació en la forma en què els responsables de la institució estimen més adequada.
4. Mantenir-los en les condicions de seguretat i conservació que garantisquen la seua preservació.
5. Cessió a l'Ajuntament de Gandia de la facultat d'establir els criteris de tracte específic més adequats, a fi de garantir la millor gestió i preservació del ben donat.

SEGON. Agrair al donant el seu acte de generositat amb la ciutat i notificar-li aquesta Resolució.

TERCER. Comunicar aquesta Resolució als serveis de Contractació i Patrimoni, i Cultura, als efectes legals oportuns, i per a la gestió dels aspectes administratius i tècnics respectius que li corresponen a cadascuna d'aquestes unitats."

El Ple de la Corporació es considera assabentat del decret anteriorment transcrit.»

4. DACIÓ DE COMPTE DE DECRETS I RESOLUCIONS DICTATS DURANT ELS DIES 2 AL 26 DE MARÇ DE 2015

El Ple de la Corporació se'n considera assabentat.

5. DACIÓ DE COMPTE DE L'ACORD ADOPTAT PER LA JUNTA DE GOVERN DE LA CIUTAT DE GANDIA, EN SESSIÓ DE DATA 16 DE MARÇ DE 2015, SOBRE L'APROVACIÓ DEL PLA PRESSUPOSTARI EXERCICI 2016-2018

El secretari general del Ple dóna compte de l'acord de referència, del tenor literal següent:

«És dóna compte de la proposta presentada pel regidor de govern titular de l'Àrea d'Economia i Hisenda, de data 13 de març de 2015, en relació amb l'assumpte de referència, del tenor literal següent:

"L'article 29 de la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera, en la redacció de la Llei Orgànica 9/2013, de 20 de desembre, estableix l'obligació de realitzar un Pla Pressupostari a mitjà termini. El text del citat article és el següent:

Article 29. Pla pressupostari a mitjà termini

1. S'elaborarà un pla pressupostari, a mitjà termini, que s'inclourà en el Programa d'Estabilitat, en el qual s'emmarcarà l'elaboració dels pressupostos anuals i a través del qual es garantirà una programació pressupostària coherent amb els objectius d'estabilitat pressupostària i de deute públic, i d'acord amb la regla de despesa.
2. El pla pressupostari a mitjà termini abastarà un període mínim de tres anys i contindrà, entre altres paràmetres:
 - a) Els objectius d'estabilitat pressupostària, de deute públic i regla de despesa de les administracions públiques respectives.
 - b) Les projeccions de les principals partides d'ingressos i despeses, tenint en compte, tant la seua evolució tendencial, és a dir, basada en polítiques no subjectes a modificacions, com l'impacte de les mesures previstes per al període considerat.
 - c) Els principals supòsits en els quals es basen aquestes projeccions d'ingressos i despeses.
 - d) Una avaluació de com les mesures previstes poden afectar la sostenibilitat a llarg termini de les finances públiques.
3. Les projeccions adoptades en el pla pressupostari a mitjà termini es basaran en previsions macroeconòmiques i pressupostàries elaborades conforme a les metodologies i els procediments establerts en el procés pressupostari anual.

AJUNTAMENT DE GANDIA

4. Tota modificació del pla pressupostari a mitjà termini o desviació respecte a ell s'haurà d'explicar.

D'altra banda, l'Ordre HAP/2105/2012, d'1 d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació previstes en la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera, concreta els aspectes del citat Pla Pressupostari.

Ni la Llei Orgànica ni l'Ordre citades estableixen l'òrgan a què correspon l'aprovació del Pla Pressupostari. Per això, el Col·legi de Secretaris, Interventors i Tresorers d'Administració Local ha elevat consulta a la Subdirecció General, en la qual aquesta manifesta que l'òrgan competent no és preceptivament el Ple, però si no ho aprova aquest, es considera necessari que se li'n done compte (correu electrònic enviat per COSITAL, el 16/09/2013); per això, vist l'article 127.g) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, que atribueix a la Junta de Govern Local, en els Municipis de Gran Població, el desenvolupament de la gestió econòmica.

Es presenta, a la Junta de Govern Local, la següent

PROPOSTA D'ACORD

PRIMER. Aprovar el Pla Pressupostari dels exercicis 2016/2018, el text literal del qual és el següent:

PLA PRESSUPOSTARI 2016/2018

Un dels principis que estableix la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera, és el de transparència, de tal manera que cada Administració Pública haurà d'establir l'equivalència entre el Pressupost i la comptabilitat nacional, ja que aquesta és la informació que es remet a Europa, per verificar el compliment dels compromisos d'Espanya en matèria d'estabilitat pressupostària. Per això, cada Administració Pública haurà de donar informació sobre les línies fonamentals del seu Pressupost, a fi d'acomplir els requeriments de la normativa europea, especialment les previsions contingudes en la Directiva 2011/85/UE del Consell, de 8 de novembre de 2011, sobre els requisits aplicables als marcs pressupostaris dels Estats membres. El capítol VI (Gestió Pressupostària) de la citada Llei Orgànica, relatiu a la gestió pressupostària, reforça la planificació pressupostària, a través de la definició d'un pla pressupostari a mitjà termini, que s'ajusta a les previsions de la Directiva de marcs pressupostaris abans esmentada.

L'Ordre HAP/2105/2012, d'1 d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació previstes en la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera, estableix, en l'article 6, l'obligació de remetre, abans del quinze de març de cada any, d'acord amb la informació sobre l'objectiu d'estabilitat pressupostària i de deute públic que prèviament subministre l'Estat, els marcs pressupostaris, a mitjà termini, en els quals s'emmarcarà l'elaboració dels seus Pressupostos

AJUNTAMENT DE GANDIA

anuals.

Aquest Ajuntament té aprovat un Pla d'Ajust, a través del Ple de l'Ajuntament, en sessió de 29/03/2012, que va valorar favorablement el Ministeri el 30/04/2012, que va ser objecte d'una revisió aprovada pel Ple de l'Ajuntament, en sessió de 10/04/2013, en el marc del Reial Decret-Llei 4/2013, conegut com la segona fase del mecanisme de finançament per al pagament a proveïdors; una altra revisió en el marc del Reial Decret-Llei 8/2013, en la tercera fase del mecanisme de finançament per al pagament a proveïdors, realitzada pel Ple de l'Ajuntament, en sessió de 23/09/2013. Finalment, cal assenyalar que l'Ajuntament de Gandia, mitjançant acord Plenari de 7/01/2014, ha sol·licitat mesures extraordinàries de liquiditat per als municipis amb problemes financers a què es refereix el Títol II del Reial Decret-Llei 8/2013, de 28 de juny, revisant –de nou– el pla d'ajust aprovat; com a documentació complementària a aquesta última revisió del pla d'ajust, s'ha presentat un detall més ampli dels ingressos, despeses, endeutament, etc. No obstant això, les mesures que es pretenien amb el citat Reial Decret-Llei 8/2013 no han estat aprovades pel Ministeri i, en aquests moments, ha estat aprovat un nou RDL 17/2014, de 26 de desembre, de mesures de sostenibilitat financera de les comunitats autònomes i entitats locals, i altres de caràcter econòmic. És per això que aquest Ajuntament es troba en un nou marc pressupostari i està revisant i negociant amb les entitats bancàries els préstecs existents, amb criteris de prudència financera, així com els seus terminis de venciment. Es preveu, per tant, un marc pressupostari per als anys 2016 a 2018 basat en l'estimació de la liquidació de l'exercici 2014, considerant que els capítols de personal i despesa corrent es reduiran i, al mateix temps, s'ajustaran a la revisió de les competències obligatòries (serveis mínims) previstos en l'art. 26.1 de la LRBRL, així com les competències pròpies, previstes en l'art. 25.2 de la citada Llei.

En conseqüència, el Pla Pressupostari per als exercicis 2016 a 2018 es correspon amb les dades previstes, per a aquests exercicis, en el Pla d'Ajust, les dades del qual són les següents:

ACTA PLE
Nombre : 2015-0008 Data : 10/06/2015

Codi : Validació : 5JDPY\$97JRHGCLLCTCCFSF6 | Verificació : <http://gandia.sedelectronica.es/>
Document Signat electrònicament des de la plataforma esPublico Gestiona | Pàgina 155 de 161

AJUNTAMENT DE GANDIA

	AÑO 2016					AÑO 2017					AÑO 2018				
GASTOS	Ayto	A.Vell	L.Calvo	IPG	TOTAL	Ayto	A.Vell	L.Calvo	IPG	TOTAL	Ayto	A.Vell	L.Calvo	IPG	TOTAL
Cap.1	21.800.000,00	26.942,00		410.650,00	22.237.592,00	22.236.000,00	26.942,00		410.650,00	22.673.592,00	22.458.360,00	26.942,00		410.650,00	22.895.952,00
Cap.2	29.000.000,00	23.558,00	25.000,00	823.645,00	29.872.203,00	29.580.000,00	23.558,00	25.000,00	823.645,00	30.452.203,00	29.875.800,00	23.558,00	25.000,00	823.645,00	30.748.003,00
Cap.3	4.000.000,00	0,00		474.335,00	4.474.335,00	4.000.000,00	0,00		474.335,00	4.474.335,00	4.000.000,00	0,00		474.335,00	4.474.335,00
Cap.4	1.000.000,00	6.000,00	0,00	0,00	1.006.000,00	1.000.000,00	6.000,00	0,00	0,00	1.006.000,00	1.000.000,00	6.000,00	0,00	0,00	1.006.000,00
Cap.5	279.000,00	0,00		0,00	279.000,00	284.080,00	0,00		0,00	284.080,00	286.670,80	0,00		0,00	286.670,80
Gastos corrientes	56.079.000,00	56.500,00	25.000,00	1.708.630,00	57.869.130,00	57.100.080,00	56.500,00	25.000,00	1.708.630,00	58.890.210,00	57.620.830,80	56.500,00	25.000,00	1.708.630,00	59.410.960,80
Cap.6	100.000,00	500		0,00	100.500,00	100.000,00	500		0,00	100.500,00	100.000,00	500		0,00	100.500,00
Cap.7	0,00	0		0,00	0,00	0,00			0,00	0,00	0,00			0,00	0,00
Gastos de capital	100.000,00	500,00	0,00	0,00	100.500,00	100.000,00	500,00	0,00	0,00	100.500,00	100.000,00	500,00	0,00	0,00	100.500,00
Gastos NO financieros	56.179.000,00	57.000,00	25.000,00	1.708.630,00	57.969.630,00	57.200.080,00	57.000,00	25.000,00	1.708.630,00	58.990.710,00	57.720.830,80	57.000,00	25.000,00	1.708.630,00	59.511.460,80
Cap.8	100.000,00			0,00	100.000,00	100.000,00			0,00	100.000,00	100.000,00			0,00	100.000,00
Cap.9	10.000.000,00			0,00	10.000.000,00	10.000.000,00			0,00	10.000.000,00	10.000.000,00			0,00	10.000.000,00
Gastos financieros	10.100.000,00	0,00	0,00	0,00	10.100.000,00	10.100.000,00	0,00	0,00	0,00	10.100.000,00	10.100.000,00	0,00	0,00	0,00	10.100.000,00
TOTAL GASTOS	66.279.000,00	57.000,00	25.000,00	1.708.630,00	68.069.630,00	67.300.080,00	57.000,00	25.000,00	1.708.630,00	69.090.710,00	67.820.830,80	57.000,00	25.000,00	1.708.630,00	69.611.460,80

ACTA PLE
Nombre : 2015-0008 Data : 10/06/2015

AJUNTAMENT DE GANDIA

	AÑO 2016					AÑO 2017					AÑO 2018				
INGRESOS	Ayto	A.Vell	L.Calvo	IPG	TOTAL	Ayto	A.Vell	L.Calvo	IPG	TOTAL	Ayto	A.Vell	L.Calvo	IPG	TOTAL
Cap.1	36.520.100,00			0,00	36.520.100,00	37.250.502,00			0,00	37.250.502,00	37.995.512,04			0,00	37.995.512,04
Cap.2	1.860.000,00			0,00	1.860.000,00	1.897.200,00			0,00	1.897.200,00	1.935.144,00			0,00	1.935.144,00
Cap.3	10.725.000,00	5.000,00		756.130,00	11.486.130,00	10.939.500,00	5.000,00		756.130,00	11.700.630,00	11.158.290,00	5.000,00		756.130,00	11.919.420,00
Cap.4	17.490.000,00	52.000,00	25.000,00	952.500,00	18.519.500,00	17.490.000,00	52.000,00	25.000,00	952.500,00	18.519.500,00	17.490.000,00	52.000,00	25.000,00	952.500,00	18.519.500,00
Cap.5	620.000,00			0,00	620.000,00	620.000,00			0,00	620.000,00	620.000,00			0,00	620.000,00
Ingresos corrientes	67.215.100,00	57.000,00	25.000,00	1.708.630,00	69.005.730,00	68.197.202,00	57.000,00	25.000,00	1.708.630,00	69.987.832,00	69.198.946,04	57.000,00	25.000,00	1.708.630,00	70.989.576,04
Cap.6	0,00			0,00	0,00	0,00			0,00	0,00	0,00			0,00	0,00
Cap.7	0,00			0,00	0,00	0,00			0,00	0,00	0,00			0,00	0,00
Ingresos de capital	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Ingresos NO financieros	67.215.100,00	57.000,00	25.000,00	1.708.630,00	69.005.730,00	68.197.202,00	57.000,00	25.000,00	1.708.630,00	69.987.832,00	69.198.946,04	57.000,00	25.000,00	1.708.630,00	70.989.576,04
Cap.8	100.000,00			0,00	100.000,00	100.000,00			0,00	100.000,00	100.000,00			0,00	100.000,00
Cap.9	0			0,00	0,00	0			0,00	0,00	0,00			0,00	0,00
Ingresos financieros	100.000,00	0	0	0	100.000,00	100.000,00	0	0	0	100.000,00	100.000,00	0	0	0	100.000,00
TOTAL INGRESOS	67.315.100,00	57.000,00	25.000,00	1.708.630,00	69.105.730,00	68.297.202,00	57.000,00	25.000,00	1.708.630,00	70.087.832,00	69.298.946,04	57.000,00	25.000,00	1.708.630,00	71.089.576,04

GASTOS CONSOLIDADOS	2016	2017	2018
Cap.1	22.237.592,00	22.673.592,00	22.895.952,00
Cap.2	29.872.203,00	30.452.203,00	30.748.003,00
Cap.3	4.474.335,00	4.474.335,00	4.474.335,00
Cap.4	1.006.000,00	1.006.000,00	1.006.000,00
Cap.5 (0,5% gast.NO fin)	279.000,00	284.080,00	286.670,80
Gastos corrientes	57.869.130,00	58.890.210,00	59.410.960,80
Cap.6	100.500,00	100.500,00	100.500,00
Cap.7	0,00	0,00	0,00
Gastos de capital	100.500,00	100.500,00	100.500,00
Gastos NO financieros	57.969.630,00	58.990.710,00	59.511.460,80
Cap.8	100.000,00	100.000,00	100.000,00
Cap.9	10.000.000,00	10.000.000,00	10.000.000,00
Gastos financieros	10.100.000,00	10.100.000,00	10.100.000,00
TOTAL GASTOS	68.069.630,00	69.090.710,00	69.611.460,80

AJUNTAMENT DE GANDIA

ESTABILIDAD PRESUPUESTARIA	2016	2017	2018
Ingresos no financieros	69.005.730,00	69.987.832,00	70.989.576,04
Gastos no financieros	57.969.630,00	58.990.710,00	59.511.460,80
Estabilidad	11.036.100,00	10.997.122,00	11.478.115,24
Ajustes	-9.542.393,71	-9.595.989,75	-9.730.273,32
Estabilidad ajustada	1.493.706,29	1.401.132,26	1.747.841,92
Previsiones Deuda consolidada	2016	2017	2018
Deuda a largo	212.924.395,96	206.101.059,66	199.223.805,89
Deuda a corto	0	0	0
Total deuda viva a 31/12	212.924.395,96	206.101.059,66	199.223.805,89
Ratio Deuda via	308,56%	294,48%	280,64%
Regla de gasto	2015/2016	2016/2017	2016/2018
Gasto computable	57.969.630,00	58.990.710,00	59.511.460,80
Tasa de Crecimiento admitida	1,90%	1,90%	1,70%
Límite regla de gasto	58.427.188,76	59.071.052,97	59.993.552,07
Variación gasto computable %	-0,78%	-0,14%	-0,80%
Variación gasto computable absolut	-457.558,76	-80.342,97	-482.091,27

Criteris utilitzats:

- En els organismes autònoms locals, s'ha mantingut la mateixa xifra que el pressupost de 2014, per a tots els exercicis.
- En l'empresa pública IPG, les dades s'obtenen del Pla de Reequilibri previst per a final de l'exercici 2014, i es manté la mateixa xifra per a la resta dels exercicis.

SEGON. Que, per part de la Intervenció General Municipal, es remeta aquesta informació, en la forma i amb el contingut que disposa l'Ordre HAP/2105/2012, d'1 d'octubre i els models establerts pel Ministeri d'Hisenda i Administracions Públiques, en el termini previst per aquest Ministeri.

TERCER. Que es done compte al Ple de l'adopció d'aquest acord."

La Junta de Govern de la Ciutat de Gandia, per unanimitat, aprova la proposta transcrita en els seus termes.»

INTERVENCIONS

La **senyora García** entén que aquest assumpte ha de quedar sense efecte, a causa del contingut del Ple de hui, cosa que confirma el senyor Barber.

El Ple de la Corporació es considera assabentat de l'acord transcrit anteriorment.»

6. Dació de compte de la Memòria del Defensor de la Ciutadania (Sindicatura del Poble de Gandia), corresponent a l'any 2013 (art. 70 de la Carta de Participació Ciutadana)

Es dona compte de la Memòria elaborada pel Defensor de la Ciutadania (Sindicatura del Poble de Gandia), relativa a l'any 2013.

INTERVENCIONS

El **senyor Puig de la Muela** resumeix el contingut de la memòria del Defensor i els avanços que, en matèria de seguretat i tranquil·litat per l'oci nocturn, ha aconseguit aquest Govern, i agraeix el paper mediador del senyor Lloret.

La **senyora Milvaques** recorda que es tracta de la memòria de 2013 i ja està acabant la legislatura, encara que agraeix, una vegada més, l'acció desenvolupada pel titular de la institució.

La **senyora Gil** agraeix la labor realitzada i proposa millorar l'actuació, sobre la base de la Llei de Mediació, recuperant un departament del qual es disposava en governs anteriors, amb personés degudament qualificades.

El **senyor Puig de la Muela** recorda que aquesta oficina la va portar el govern anterior en el 2009.

El Ple de la Corporació es considera assabentat de la Memòria esmentada, als efectes previstos en l'article 70.1 de la Carta de Participació Ciutadana.

7. PREGUNTES ORALS

1. El **senyor Puig** pregunta per què no s'ha portat a la Comissió corresponent la concessió del pàrquing del Prado.

El **senyor Alcalde** contesta que s'ha parlat, també, amb el Banc de Santander, per plantejar un quitament en el que és un veritable problema relatiu al reequilibri amb els concessionaris. De moment, és l'Ajuntament el que gestiona i ja es veurà després què es farà al si de la Comissió creada amb aquest efecte.

2. El **senyor Puig**, en relació amb la cessió del solar per IES a Beniopa, objecte d'un recent acord plenari, pregunta si ja s'han iniciat els tràmits, a la qual cosa respon el **senyor Alcalde** indicant que hui mateix ha eixit la carta.

3. El **senyor Puig**, en relació amb els informes de morositat, la liquidació pressupostària i el Compte General, que haurien d'estar a la disposició dels regidors, sense que, efectivament, ho estiguen, i davant aquesta situació de manifesta irregularitat en contra del que preveu la llei, que suposa una immerescuda ocultació de la informació, a la qual, com a regidors, tenen dret, efectua una enèrgica petició, perquè es revertisca aquesta situació i es complisquen les obligacions legals.

AJUNTAMENT DE GANDIA

El **senyor Barber** indica que es tracta de qüestions d'agenda, que té a veure amb l'elevat volum del departament, que el compromís està assumit i que es tractarà de dur-ho a terme en propers plens.

4. La senyora Milvaques, davant el recent cessament del cap de Comunicació i les constants entrades i eixides en el departament, pregunta qui presta serveis en el Gabinet d'Alcaldia i qui en Gabinet de Premsa.

El **senyor alcalde** informa que qui ho exercia era el senyor Pérez, anava en una llista, i com això és una cosa contrària a les instruccions del Govern, va ser objecte de cessament, però que va desenvolupar un excel·lent treball que ara se supleix a través del Pla d'Ocupació amb dues o tres persones i que, en definitiva, s'ha disminuït el nombre d'efectius dedicat a això.

5. La senyora Milvaques, en relació amb la petició del festival San San al Wonderworld, i davant l'escrit que va arribar a l'Ajuntament el 9-02-2015, pel qual la Direcció General d'Avaluació Ambiental va requerir l'Ajuntament per paraitzar tots els esdeveniments, i davant la roda de premsa que ha donat l'Ajuntament i les possibles repercussions de l'incompliment d'aquesta resolució, de cara al Registre de la Propietat o al Ministeri Fiscal, pregunta si hi ha noves informacions i, en concret, qui va autoritzar l'activitat, si ha estat l'Ajuntament.

El **senyor alcalde** indica que l'Ajuntament ha efectuat donacions, que es disposa de tots els permisos i que aquests estaran a la seua disposició a partir del dimarts, tal com reclama el mateix regidor. Recorda que es tracta d'un festival molt valorat pels establiments de la platja, la qual cosa constitueix un aval per a la seua celebració i que s'ha aconseguit un aforament de 20.000 persones.

6. El senyor Mascarell pregunta sobre la consellera de IPG, la senyora Dolores Moncho i, en concret, si té la condició de treballadora i cobra jornal de l'Ajuntament, atés que ocupa despatx i disposa d'auxiliar a les dependències municipals, i, per això, vol saber si treballa per IPG per a l'Ajuntament i, si escau, les funcions que realitza. El **senyor alcalde** li respon que li contestarà per escrit.

7. El senyor Mascarell, en relació amb el cas *Operació Púnica*, que instrueix el jutge Velasco, i les diligències que puguen afectar l'Ajuntament, vol saber en quin estat es troba aquest assumpte.

El **senyor Alcalde** respon que, a data de hui, que ell sàpia, no ha arribat res a l'Ajuntament, si bé li contestarà per escrit.

8. La senyora Gil efectua un prec perquè es paguen, com més prompte millor, les beques de batxillerat de l'any passat, que el senyor alcalde va anunciar que anaven a finançar-se a càrrec del seu sou.

El **senyor alcalde** respon que, en una setmana o quinze dies, es resoldrà l'assumpte.

AJUNTAMENT DE GANDIA

9. La **senyora Gil** pregunta sobre la partida pressupostària que, tal com es diu, es refereix al cost de la nòmina del senyor alcalde, i que ha de finançar la creació d'una banda simfònica a Gandia. Vol saber com es durà a terme aquest anunci, tal com ha llegit en la seua revista.

El **senyor alcalde** demana a la senyora Gil que no entre en el grup que es dedica a caçar persones i no es deixe enganyar sobre el cost del seu sou.

La **senyora Gil** reclama una disponibilitat similar per al sou que els pugués correspondre, a ells.

El **senyor alcalde** li respon que, en la seua qualitat de tal, és a ell a qui correspon llevar-li'l o posar-li'l, i que li sobra per viure, si bé no desitja desgràcies a ningú.

10. El **senyor Orengo** efectua un prec, davant l'actuació del senyor alcalde, respecte de l'ocultació d'informes que la Sindicatura de Comptes recorda que ha de subministrar l'Ajuntament a tots els regidors, petició que es concreta en el subministrament als regidors de l'oposició, tant de la documentació referida al Compte General com a tots els informes que ha tingut en contra el Govern, al llarg d'aquesta legislatura.

El **senyor alcalde** pren nota de l'assumpte.

(En el moment de cloure's la sessió per part de la Presidència, es produeixen dos comentaris, que figuren en l'àudio, en relació amb el senyor alcalde i el senyor Orengo)

I no havent-hi altres assumptes per tractar, la Presidència clou la sessió, a les 13.15 h del dia de la data; del que s'ha tractat en ella i de conèixer les persones assistents, com a secretari general del Ple de la Corporació, done fe i certifique.

L'ALCALDE

EL SECRETARI GENERAL DEL PLE

(R. Conselleria Presidència 13/12/12, DOCV 26/12/12)

Arturo Torró Chisvert

Lorenzo Pérez Sarrión

(Firmat electrònicament, segons codificació al marge)

