

Ajuntament de Pego

Acta nº 4/16

ACTA DE LA SESSIÓ ORDINÀRIA DE L'AJUNTAMENT PLE CELEBRADA EL DIA
3 DE MARÇ DE 2016.

Assistents:

ENRIQUE MOLL BRIONES
RAUL TAMARIT SERESOLA
ROSA MARÍA FERRER CERESOLA
ANDRÉS DOMINGUIS FRANQUEZA
LAURA CASTELLÀ SASTRE
JOSÉ MERÍ SISCAR
ANGEL OLTRA PÉREZ
ANA SASTRE MASANET
BERNAT BOLUDA GARCÍA
ANA VTA ORTOLÁ BRIONES
FRANCISCO JAVIER GASCÓ BORONAT
JOSE CARMELO ORTOLA SISCAR
REBECA BAÑULS CARDONA
JORDI PASCUAL SENDRA
IRENE SENDRA CARRIÓ (S'incorpora al punt 2)

No assisteixen:
ALICIA MÓNICA SISCAR ESCRIVÁ
SIMÓN ORTOLÁ VICENS

En el Saló de Sessions de la Casa
Consistorial, a les 13 hores del dia tres de
març de dos mil setze, i en primera
convocatòria, es van reunir els regidors i
regidores electes en les passades eleccions
locals, que van tindre lloc el 24 de maig de
dos mil quinze tots/es expressats al marge,
als efectes de celebrar sessió ordinària.
Assistits per la Secretària acctal de la
Corporació, M. Rosario Sendra Sastre i per
l'interventor delegat Carlos Soro Piera.

La finalitat del present acte és celebrar sessió de caràcter ordinari, constituïda en primera
convocatòria, sota la presidència del Sr. Alcalde, Enrique Moll Briones, a fi d’examinar els
assumptes inclosos en el següent:

ORDE DEL DIA

PRIMER.- Lectura i aprovació acta anterior núm. 2/16 de 4 de febrer.
Es dóna compte de l'acta de la sessió anterior.

Produïdes les intervencions segons consta a la videoacta.

L'acta s'aprova per majoria absoluta, amb els vots a favor de PSOE, Ciutadans i
Compromís i l'abstenció del PP, ordenant-se la seua transcripció al corresponent Llibre d'Actes.

S'incorpora la Sra. Irene Sendra.

SEGON.- Dictamen de la comissió informativa núm. 1 de 25 de febrer relatiu a
l'adhessió a l'entitat Amufor.

 La Secretària acctal dóna compte del dictamen.

Produïdes les intervencions segons consta a la videoacta.

Ajuntament de Pego

 Plaça Ajuntament, 1, Pego. 03780 Alacant/Alicante. Tfno. 965 570 011. Fax: 965 572 583 1

Ajuntament de Pego

Sotmesa la proposta a votació i per majoria absoluta, amb onze vots a favor de PSOE (7),
Ciutadans (1), PP (2) i Volem (1), cap en contra i 4 abstencions del grup Compromís, dels
quinze membres presents dels dèsset que integren el Ple de la Corporació s'acorda donar
aprovació a la següent proposta:

“Visto el escrito remitido por la Asociación de Municipios forestales de la Comunidad
Valenciana (AMUFOR), de fecha 19-01-16 (R.S. 07, 22-01-16), solicitando la adhesión del
municipio de Pego a la citada Asociación, que cuenta, entre sus objetivos, la lucha encarecida
para que los territorios forestales supongan una mejor efectiva de las condiciones de vida de
nuestros habitantes, siendo un nicho de empleo estable, sostenible y compatible con la
preservación del vasto y rico patrimonio ambiental de nuestros montes.

Vistos los Estatutos Sociales de la Asociación.

En base a lo anteriormente expuesto, se propone:

PRIMERO.- Aprobar la creación y constitución de la Asociación de Municipios Forestales
de la Comunitat Valenciana, con la finalidad de representar a los municipios propietarios de
terrenos forestales de la Comunidad Valenciana en la defensa de sus intereses, así como la
manifestar la voluntad de este Ayuntamiento de formar parte de la misma.

SEGUNDO.- Aprobar los Estatutos en todos sus términos, asumiendo las obligaciones
que de su aprobación resulten para este municipio.

TERCERO.- Designar como representante de este Ayuntamiento en dicha Asociación a
Dª Laura Castellà Sastre, Concejal de Medio Ambiente de este Ayuntamiento.

CUARTO.- Remitir certificado del acuerdo que el Ayuntamiento Pleno adopte al
Ayuntamiento de Enguera, como sede de la Asociación, para su conocimiento y efectos
oportunos.

QUINTO.- Facultar al Sr. Alcalde para la firma de cuantos documentos fueren necesarios
para la ejecución de los acuerdos pertinentes.

TERCER.- Dictamen de la comissió informativa núm. 1 de 25 de febrer relatiu al
canvi denominació plaça Quintana en plaça Maria Cambrils.

La Secretària acctal dóna compte del dictamen.

Produïdes les intervencions segons consta a la videoacta.

Sotmesa la proposta a votació i per majoria absoluta, amb tretze vots a favor de PSOE (7),
Ciutadans (1), Compromís (4) i Volem (1), cap en contra i 2 abstencions del PP, dels quinze
membres presents dels dèsset que integren el Ple de la Corporació s'acorda donar aprovació a
la següent proposta:

PROPOSTA DEL REGIDOR D'IGUALTAT SOBRE LA DENOMINACIÓ DE LA PLAÇA 'MARIA
CAMBRILS'.

La Regidoria d'Igualtat, davant de la proposta del Grup de Dones Cabal del reconeixement de
la figura pegolina Maria Cambrils i de la documentació recollida per l'arxiver municipal, Joan
Miquel Almela Cots; volem transmetre el nostre recolzament incondicional a la figura de Maria
Cambrils, ja que considerem que és un referent feminista molt important dins de la nostra
població, ja que la seva trajectòria biogràfica és molt extensa.

Ajuntament de Pego

 Plaça Ajuntament, 1, Pego. 03780 Alacant/Alicante. Tfno. 965 570 011. Fax: 965 572 583 2

Ajuntament de Pego

Maria Cambrils va ser una escriptora i feminista de la dècada dels anys 20 del segle passat,
molt reconeguda i mencionada des de Clara Campoamor fins a Carmen Alborch que destaquen
la seua feina en la defensa del pensament socialista i feminista.

Es proposa:

1 – Modificar la denominació de la Plaça de la Quintana pel nom de Plaça Maria Cambrils.

2 – Comunicar als diferents departaments d'Urbanisme, Padró i el I.N.E. perquè així conste i
surta els efectes oportuns.

QUART- Dictamen de la comissió informativa núm. 3 de 25 de febrer relatiu al
conveni amb la Conselleria d'Educació sobre realització de projectes de formació
professional dual del sistema educatiu en la Comunitat Valenciana.

La Secretària acctal dóna compte del dictamen.

Produïdes les intervencions segons consta a la videoacta.

Sotmesa la proposta a votació i per UNANIMITAT dels quinze membres presents dels dèsset
que integren el Ple de la Corporació s'acorda donar aprovació a la següent proposta:

Vista la propuesta remitida por el IES VELES E VENTS del Grau de Gandia, relativa a la
Formación Profesional Dual, cuya finalidad es proporcionar al alumnado una cualificación
profesional que combine la formación recibida en un centro educativo con la actividad formativa
en un centro de trabajo, y con esto conseguir la implicación de las empresas en el programa
educativo para favorecer la inserción laboral.

Visto que entre los ciclos formativos a impartir se en cuenta el ciclo formativo de grado
superior de Técnico Superior en Educación Infantil (TEI).

Teniendo en cuenta el Decreto 74/2013, de 14 de junio, del Consell, por el que se regula
la Formación Profesional Dual del sistema educativo en la Comunitat Valenciana.

Visto el contenido del convenio de colaboración de la Generalitat, a través de la
Conselleria de Educación, Investigación, Cultura y Deporte para el desarrollo de proyectos de
formación profesional dual del sistema educativo en la Comunitat Valenciana correspondiente
al ciclo formativo de Educación Infantil en el Centro Educativo IES VELES E VENTS del Grau
de Gandía.

En base a lo anteriormente expuesto, se propone:

PRIMERO.- Aprobar la adhesión al Convenio de colaboración entre la Generalitat, a
través de la Conselleria de Educación, Investigación, Cultura y Deporte para el desarrollo de
proyectos de formación profesional dual del sistema educativo en la Comunitat Valenciana
correspondiente al ciclo formativo de educación infantil en el Centro Educativo IES VELES E
VENTS del Grau de Gandía., cuyo contenido se reproduce en el Anexo I.

SEGUNDO.- Autorizar al Presidente de la Corporación para la firma del citado Convenio
(anexo I), así como de cuantos documentos sean necesarios para la formalización de la
adhesión.

Ajuntament de Pego

 Plaça Ajuntament, 1, Pego. 03780 Alacant/Alicante. Tfno. 965 570 011. Fax: 965 572 583 3

Ajuntament de Pego

QUINT- Dictamen de la comissió informativa núm. 4 de 25 de febrer relatiu a la
modificació Estatuts CREAMA.

La Secretària acctal dóna compte del dictamen.

Produïdes les intervencions segons consta a la videoacta.

Sotmesa la proposta a votació i per UNANIMITAT dels quinze membres presents dels dèsset
que integren el Ple de la Corporació s'acorda donar aprovació a la següent proposta:

 En fecha 28 de diciembre de 2015 se remite escrito del Consorcio por la
Recuperación Económica y la Actividad de la Marina Alta -CREAMA en el que se solicita
que el Ayuntamiento ratifique y apruebe la modificación de estatutos acordada por dicho
organismo en sesión ordinaria de su Junta General de fecha 25 de noviembre de 2015,
en concreto su articulo 3, que quedara redactado así:

“Articulo 3.-Capitalidad, Sede de CREAMA Y Administración Publica a la que se
adscribe.

La Capitalidad del Consorcio radicara de forma rotativa en cada uno de los
Municipios Consorciados, coincidiendo en el ejercicio anual que se fija en el periodo
comprendido entre el 1 de enero y el 31 de Diciembre de cada año.

Los órganos de gobierno, administración y el domicilio de la Entidad consorciada
se fijarán por la Junta General en el domicilio que se considere más conveniente y sirva
mejor a sus intereses no teniendo por que coincidir con la capitalidad, que es rotativa.

CREAMA se adscribe a la Excelentísima Diputación Provincial de Alicante, cuyo
régimen jurídico determinará el ordenamiento presupuestario, contable y de control
económico financiero y patrimonial por el que se regulara el Consorcio”

Visto el informe emitido por la Secretaria y considerando lo dispuesto en el articulo
47.2g) de la Ley 7/85 de 2 de abril Reguladora de las Bases de Régimen Local así como
los artículos 108, 109 y 110 y concordantes de la Ley 8/2010 de 24 de junio de Régimen
Local de la Comunidad Valenciana

 Se propone acuerde:

PRIMERO.-Aprobar y ratificar la modificación del art. 3 de los Estatutos del
Consorcio por la Recuperación Económica y la Actividad de la Marina Alta-CREAMA, en
los términos transcritos en los antecedentes de esta propuesta de acuerdo.

SEGUNDO.-Exponer en el tablón de Anuncios de este Ayuntamiento la propuesta
de modificación por un plazo de 30 días naturales. Y posteriormente remitir el presente
acuerdo al Consorcio.

SEXT.- ASSUMPTES D’URGÈNCIA SOTMESOS A L’EMPAR DELS ARTS. 82.3 I 91.4
DEL ROF. MOCIONS:

6.1.- Moció que presenta el grup municipal Compromís relativa a la publicitat
institucional.

Es dóna lectura a la moció.

Ajuntament de Pego

 Plaça Ajuntament, 1, Pego. 03780 Alacant/Alicante. Tfno. 965 570 011. Fax: 965 572 583 4

Ajuntament de Pego

Àngel Oltra Pérez, com a portaveu del Grup Municipal Compromís per Pego a
l’Ajuntament de Pego, presenta al ple municipal per al seu debat i, si s’escau, aprovació la
següent:
Actualment les campanyes de publicitat efectuades pels poders públics que suposen un
important cost a la ciutadania han estat, massa sovint, utilitzades com a eina propagandística
del partit polític en el govern, costejant amb diners públics campanyes de propaganda partidista
o personal.
La publicitat institucional és un excel·lent mitja de difusió d'informació per a la ciutadania, que
dóna difusió dels seus drets, que prevé de riscos o protegeix la seua salut. A més és un vehicle
valuós per al foment de la participació ciutadana en les decisions públiques i per a la difusió de
les responsabilitats cíviques i obligacions de la població.
Al País Valencià s'ha regulat per la Llei de Publicitat Institucional de la Comunitat Valenciana
7/2003, una llei que s'ha comprovat que ha estat insuficient.
A més, i amb posterioritat a l'aprovació de la llei anterior, en la reforma de l'Estatut d'Autonomia
de la Comunitat Valenciana s'atribueix la competència exclusiva en matèria de publicitat.
Pel que fa a la normativa estatal, la Llei 29/2005, de 29 de desembre, de Publicitat i
Comunicació Institucional, enuncia els principis que regulen el contingut de l'activitat
comunicativa que ha de servir amb objectivitat els interessos generals, amb sotmetiment als
principis d'eficiència, veracitat i racionalitat en l'assignació dels recursos econòmics, vetllar per
la lleialtat institucional, impedint que qüestionen l'activitat d'altres institucions, entitats o
persones i promoure conductes, suports i missatges que asseguren l'accés a la informació a
tota la ciutadania, fomentant el respecte al medi ambient, les polítiques d'igualtat, el principi de
no discriminació, la solució pacífica i dialogada de conflictes, el respecte a la diversitat sexual i
la resta de valors constitucionals compartits per la comunitat.
Per tot això cal desenvolupar els principis que regulen la publicitat institucional de l'Ajuntament,
sobretot en l'obligació pública de vetllar pels drets de les persones destinatàries i pel respecte
de l'ètica publicitària.
Eliminant així despeses en publicitat que res aporten a la ciutadania.
Així mateix s'ha d'impedir la possibilitat d'aprofitar els instruments públics per a fer propaganda
del càrrec o institució, com per exemple els “saluda” o l'aparició o de càrrecs públics en la
propaganda institucional.
També s'ha de prohibir els actes d'inauguració o posades de primeres pedres que suposen un
ús partidista de promoció personal o de partit a costa de les infraestructures o serveis que per
definició són col·lectius per estar sufragats amb diners públics. Així la inauguració serà el
primer ús que se li done per la ciutadania al servei o infraestructura nova. Amb aquesta mesura
s'impulsa la projecció d'infraestructures i serveis en funció de la seua utilitat pública i no de la
rendibilitat electoral.
També s'haurà de prohibir la utilització del càrrec per a obtindre tracte de privilegi en
esdeveniments públics per tal d'eliminar les diferències entre la ciutadania i els càrrecs públics,
com puguen ser, per exemple, no assistir a files zero o no acceptar obsequis.
ACORDS
1-S'entendrà per publicitat institucional la que servisca per a:
a) difondre informació sobre els drets i deures de la ciutadania i els serveis, activitats i
programes dels quals es pot beneficiar.
b) anunciar mesures de prevenció de riscos, d'ordre o seguretat pública o d'evitació o reparació
de danys que afecten les persones, la seua salut o els seus béns, i al medi natural.
c) anunciar mesures en cas de situacions d'emergència o catàstrofe, així com les accions a dur
a terme per les persones afectades per a la seua protecció.
d) difondre els processos electorals i el foment de l'exercici del dret al vot.
e) difondre el contingut d'aquelles disposicions jurídiques que, per la seua
novetat o repercussió social, aconsellen el seu coneixement general.
f) difondre ofertes d'ocupació pública.
g) difondre actituds cíviques en benefici de la col·lectivitat i els valors de convivència i
solidaritat entre la ciutadania.

Ajuntament de Pego

 Plaça Ajuntament, 1, Pego. 03780 Alacant/Alicante. Tfno. 965 570 011. Fax: 965 572 583 5

Ajuntament de Pego

2- No serà publicitat institucional la realitzada en el tràmit de qualsevol expedient administratiu.
3- Les campanyes i publicacions institucionals es desenvoluparan únicament quan hi haja
raons d'interés ciutadà públic.
4- La publicitat institucional ha de quedar clarament desmarcada de la propaganda dels partits
polítics, tant en el fons com en l'estètica utilitzada.
5- La publicitat institucional ha de ser clarament identificable i ha de tindre missatges clars i
complets, evitant conclusions errònies, ni per ambigüitat, ni per inexactitud ni per omissió o
altres circumstàncies.
6- La publicitat institucional contribuirà a fomentar la igualtat entre homes i dones i respectaran
la diversitat social, cultural, ètnica, de pensament, d'identitat o orientació sexual, present a la
societat.
7- La publicitat institucional ha de fomentar el respecte al medi ambient i la sostenibilitat.
8- Totes les dades difoses en la publicitat institucional han de ser rellevants i comprovables i no
poden donar lloc a error.
9- Es prohibeix la comunicació publicitària institucional partidista i com a element de
propaganda personal de persones amb càrrecs públics o grups institucionals. És a dir, es
prohibeixen les comunicacions finançades directament o indirectament amb fons públics, com
són els saluda o l'aparició de càrrecs públics en la publicitat o publicacions institucionals o en
mitjans de comunicació privats sota acords de contraprestació de qualsevol tipus.
10- Es prohibeixen els actes públics d'entrega de claus de béns immobles o similars, per part
de persones amb càrrecs electes o amb altres càrrecs de govern. Les entregues es realitzaran
per personal funcionari competent i sense escenificació pública.
11- Es prohibeix obligar a la ciutadania a l'assistència d'actes públics per a ser beneficiaris de
qualsevol entrega de bé parcialment o talment finançat amb diners públics o qualsevol tipus de
contracte, nomenament, subvenció o beca.
12- Es prohibeixen els actes públics d'entrega de títols de formació o similars, per part de
persones amb càrrecs electes o amb altres càrrecs de govern.
Les entregues es realitzaran per personal funcionari competent i sense escenificació pública.
13- Es prohibeix assolir acords amb mitjans de difusió per a promocionar la imatge dels càrrecs
o l'administració de l'Ajuntament.
14- Es prohibeix el finançament de mitjans de difusió privats directament o indirectament a
través de la contractació del mitjà per a la seua difusió o d'inserció de publicitat institucional.
15- Es prohibeix qualsevol acte d'inauguració o similars, d'obra acabada o servei per part de
persones amb càrrecs electes, finançades amb fons públics parcialment o totalment,
directament o indirectament. Així mateix també es prohibeixen els actes de posades de
primeres pedres, d'inauguració o similars, d'inici de construcció d'obra finançada total o
parcialment amb fons públics per part de persones amb càrrecs electes o alts càrrecs.
16- Es prohibeix qualsevol acte d'instal·lació de placa commemorativa o similar que faça
referència a persones amb càrrecs electes o alts càrrecs que hagen participat en la decisió de
la construcció o posada en marxa o de qualsevol altra de la instal·lació o servei.
17-Es prohibeix la presència en llocs d'honor o privilegi dels càrrecs electes de l'Ajuntament en
processons i cercaviles, formant-ne part o en llocs de privilegi com a espectadors; espectacles i
esdeveniments artístics, culturals o esportius. Entenent per lloc de privilegi o honor aquells en
què la ciutadania no gaudisca del mateix tractament.
18- Es prohibeix la publicitat institucional amb la finalitat de destacar els èxits en la gestió o els
objectius aconseguits per càrrecs públics o l'Ajuntament.
19- Es prohibeix la publicitat institucional relacionada amb competències alienes.
20- Els textos de la publicitat institucional utilitzaran preferentment el valencià d'acord amb la
normativa sobre l'ús i ensenyament del valencià i l'Estatut d'Autonomia. També podrà ser en
altres llengües quan així ho requerisca el seu objecte.
21- L'Ajuntament haurà de presentar cada any al primer plenari de l'any, perquè aquest en
prenga coneixement, una memòria de totes les activitats de publicitat institucional de l'any
anterior, així com els contractes amb mitjans de comunicació. La memòria especificarà els
mitjans de difusió empleats i la despesa efectuada en cadascun per cada activitat.
Pego, a 18 de febrer de 2016

Ajuntament de Pego

 Plaça Ajuntament, 1, Pego. 03780 Alacant/Alicante. Tfno. 965 570 011. Fax: 965 572 583 6

Ajuntament de Pego

Àngel Oltra Pérez
Portaveu Compromís per Pego.”

Produïdes les intervencions, segons consta a la videoacta.

Sotmesa la moció a votació i per majoria absoluta, amb CINC vots a favor de Compromís (4) i
Volem (1), cap abstenció i DEU vots en contra de PSOE (7), Ciutadans (1),i PP (2), dels quinze
membres presents dels dèsset que integren el Ple de la Corporació s'acorda NO donar
aprovació a la moció presentada.

6.2.- Moció que presenta el grup municipal Socialista relativa al tractament i control
dels dípters i altres.

Es dóna lectura a la moció.

“Raül Tamarit Ceresola, com a portaveu del Grup Socialista de l'Ajuntament de Pego a tenor del
disposat en el reglament de Organització, Funcionament i Règim Jurídic de les Entitats locals,
presenta a ple municipal, per al seu debat i aprovació si procedeix la següent

MOCIÓ

L'Ajuntament de Pego realitza anualment, actuacions per el tractament i control del «Dípters»
en el nostre municipi.
No obstant això, donat que durant aquests últims anys les poblacions del mosquit comú i en
especial el mosquit tigre s'han disparat, afectant a tota la província, considerem necessari i
urgent la posada en marxa de les accions precises per a la seva eradicació en tots els
municipis de la província.
Segons els experts, els tractaments realitzats fins ara per el control de les poblacions de
«culícidos i simúlidos» per part dels municipis, resulten insuficients i aconsellen una actuació
supramunicipal coordinada en el temps i en el territori.

L' incidència en la salut dels veïns de la província es indiscutible. S'observa un important
augment en les atencions als diversos centres de salut de la província, però a més, no podem
oblidar l'impacte econòmic en el sector turístic que es la principal font d'ingressos en molts
municipis tant de la costa com de l'interior.
Tindrem que donar una solució conjunta de tots els municipis a aquest problema.

Per tot allò anomenat amb anterioritat, sotmetem a l'aprovació del ple el següent:

ACORDS

Primer.- L'Ajuntament de Pego continuarà realitzant els tractaments i control dels dípters, amb
especial incidència amb el control del mosquit tigre.
Segons: L'Ajuntament de Pego sol·licitarà totes aquelles ajudes econòmiques tant a la
Diputació com a la Generalitat i posarà en funcionament un programa de prevenció de
plagues.”

Produïdes les intervencions, segons consta a la videoacta.

Sotmesa la moció a votació i per UNANIMITAT dels quinze membres presents dels dèsset que
integren el Ple de la Corporació s'acorda donar aprovació a la moció presentada.

Ajuntament de Pego

 Plaça Ajuntament, 1, Pego. 03780 Alacant/Alicante. Tfno. 965 570 011. Fax: 965 572 583 7

Ajuntament de Pego

6.3.- Moció que presenta el grup municipal Compromís relativa al dia de la dona.

Es procedeix a votar la seua inclussió en l'orde del dia, la qual cosa s'aprova per
unanimitat.

A continuació es dona lectura a la moció.

“Àngel Oltra Pérez, com a portaveu del Grup Municipal Compromís per Pego a l’Ajuntament
de Pego, presenta al ple municipal per al seu debat i, si s’escau, aprovació la següent proposta:

El 8 de Març és el dia de reivindicació dels drets laborals i socials de les dones reconegut
internacionalment i nascut des del feminisme com a reivindicació de la igualtat i de l’equitat
entre dones i homes. Ara, més que mai, cal demanar un canvi de direcció en les polítiques que
estan aplicant les administracions i que en els darrers temps, amb l’excusa de la crisi
econòmica ens han portat cap a una situació de desigualtat cada volta major, a una feminització
de la precarietat i a una pèrdua de drets de ciutadania, fins i tot de drets ja consolidats.
L’escletxa salarial continua estant per damunt del 25%, els llocs de presa de decisions estan
ocupats bàsicament per homes i les tasques de cura quotidiana de les persones i la llar
recauen sobre les espatlles i la responsabilitat de les dones, que continuen patint violències per
motiu de gènere des de la invisibilització, passant per la cosificació de la seua imatge fins a les
agressions a la seua integritat física i sexual. És evident el fracàs de l'aplicació de la Llei
Orgànica 3/2007 per a la Igualtat Efectiva entre Dones i Homes, de l’Estat Espanyol, i la Llei
9/2003 per a la Igualtat entre Dones i Homes de la Generalitat Valenciana, que estableixen
entre altres l'àmbit laboral. Les corporacions locals, per ser les administracions més properes a
la ciutadania, tenim una gran responsabilitat en l'aplicació i seguiment d'aquestes lleis per
fomentar d’una societat més igualitària i més justa.

Les retallades econòmiques han suposat un atac directe contra el procés d’igualtat entre dones
i homes, ja que són aquests àmbits: educació, sanitat, polítiques socials, atenció a la
dependència, ... Que en abandonar-los les institucions públiques tornen a ser reassumits
bàsicament per les dones.

A més a la nostra societat continuen sent molt presents els prejudicis sexistes, que adjudiquen
rols estereotipats i tradicionals a dones i a homes, i que són la causa de la reproducció de la
desigualtat, de la manca de respecte a la llibertat de les dones, dels comportaments
discriminatoris davant la diversitat de gènere i en els quals es fonamenta la violència contra les
dones.

Les institucions públiques, i els ajuntaments de manera especial per ser l’administració més
propera a la ciutadania, dins les seues competències han de promoure la igualtat de les dones,
defensar els seus drets i ser un referent en la lluita per la igualtat.

ACORDS

1.- La implantació del Servei Municipal d'Atenció Integral a les Dones amb persones
professionals expertes en igualtat de gènere i prevenció de violència masclista, que o bé estiga
directament vinculat a l'alcaldia o amb l’estructura més adient per fer un treball transversal a
totes les àrees del treball municipal, per introduir en totes les polítiques proposades i en totes
les accions la perspectiva de gènere. És des d'on s’han de promoure i coordinar totes les
polítiques de promoció de la igualtat i l’equitat de gènere, per la qual cosa no es tracta
d’atendre les qüestions d’emergència social, que són un àmbit específic i no exclusiu per a les
dones, sinó de desenvolupar accions per eliminar entrebancs, educar, transformar en igualtat.

2.- Designar una persona responsable que donarà periòdicament compte al ple, elaborant

Ajuntament de Pego

 Plaça Ajuntament, 1, Pego. 03780 Alacant/Alicante. Tfno. 965 570 011. Fax: 965 572 583 8

Ajuntament de Pego

informes anuals sobre l'acompliment del dit pla, que seran presentats en finalitzar l'any.

3.- Elaboració dels pressupostos amb perspectiva de gènere. Això implica que el disseny de les
nostres actuacions municipals han de tindre aquesta perspectiva, és a dir, hem de tindre en
compte com afectarà les dones totes les decisions, accions o omissions, en el
desenvolupament de la seua vida quotidiana i en la garantia i en l’exercici dels seus drets.

És necessari iniciar l'anàlisi dels pressupostos per poder prendre decisions sobre el repartiment
dels recursos des d’una perspectiva de gènere de forma transversal, que implique totes les
àrees. Per tant, no es tracta sols de tindre partides pressupostàries específiques, sinó d'adquirir
la informació i la capacitació per fer-ho i aplicar-ho a tot el pressupost municipal.

4.- L’Ajuntament realitzarà accions concretes per avançar en la igualtat d’oportunitats de dones
i homes dins l’àmbit laboral i això vol dir que:

a.- A les ofertes d'ocupació públiques en cas d'empat es prioritzarà a la persona del sexe que
es trobe infrarepresentat en eixe cos o escala.

b.- A les adjudicacions i a la contractació de serveis de l’Ajuntament amb empreses s’establirà
com a criteri prioritari que l’empresa seguisca un pla d’igualtat i valorarà el seu grau
d’acompliment.

5.- El llenguatge és un element fonamental de la construcció de les categories socials, per això
l’Ajuntament establirà un manual d’ús de llenguatge no sexista, que s’haurà d’acomplir a tota la
seua activitat i a tots els nivells de comunicació.

6.- L’Ajuntament assumirà la tasca educadora i transformadora, i per això es compromet a
desenvolupar al llarg de l’any campanyes específiques adreçades a diversos col·lectius i edats i
que tinguen com a principal objectiu l’eliminació de prejudicis sexistes, i també aprofitar festes,
celebracions, programacions culturals i lúdiques, etc. per fer tasca, i a ser coherent en les
seues actuacions. També s’hauran de promoure accions per promoure l’apoderament de les
dones, així com fomentar la seua participació en la presa de decisió en l’àmbit públic.

7.- Demanar la derogació de la LOMQE, Llei orgànica 8/2013 per la millora de la qualitat
educativa; pels seus principis contraris a la igualtat, així com la paralització del seu calendari
d’aplicació.

8.- Dotació pressupostària per a totes les propostes del present acord.”

Produïdes les intervencions, segons consta a la videoacta.

A continuació es passa a votar el fons de l'assumpte, amb el següent resultat:

Sotmesa la moció a votació i per majoria absoluta, amb tretze vots a favor de PSOE (7),
Ciutadans (1), Compromís (4) i Volem (1), cap en contra i dos abstencions del PP, dels quinze
membres presents dels dèsset que integren el Ple de la Corporació s'acorda donar aprovació a
la moció presentada.

CONTROL DELS ALTRES ÒRGANS DE LA CORPORACIÓ

SÈPTIM.- Donar compte de les resolucions de l’Alcaldia adoptades des de la
darrera sessió plenària ordinària, del 105 al 213, d’acord amb el que disposa l’art. 42 del
ROF.

Ajuntament de Pego

 Plaça Ajuntament, 1, Pego. 03780 Alacant/Alicante. Tfno. 965 570 011. Fax: 965 572 583 9

Ajuntament de Pego

La Secretària acctal dóna compte, succintament, de les resolucions adoptades des de
la darrera sessió plenària ordinària que comprenen del 105 al 213 de 2016, dels què es va
distribuir còpia als portaveus dels grups polítics amb la notificació de la convocatòria.

Abandona la sessió el regidor Sr. Dominguis.

OCTAU.- Donar compte de la liquidació del pressupost de 2015.
El Sr. Interventor delegat dóna compte del següent informe:

“INFORME DE INTERVENCION

 ASUNTO: LIQUIDACION DEL PRESUPUESTO DE 2.015

 Vista la liquidación del presupuesto de la Entidad Local correspondiente al ejercicio de
2.015, cabe señalar:

 1º La legislación aplicable viene contenida en los artículos 191 a 193 del Real Decreto
Legislativo 2/2.004, de 5 de marzo por el que se aprueba el texto refundido de la Ley
Reguladora de las Haciendas Locales y artículos 89 a 105 del Real Decreto 500/1990, de 20 de
abril, por el que se desarrolla la Ley Reguladora de las Haciendas Locales en materia de
presupuesto y la Orden EHA/1781/2013, de 20 de septiembre, por la que se aprueba la
Instrucción del Modelo Normal de Contabilidad Local.

 2º Las liquidaciones practicadas se han efectuado de tal forma que, en cada una de ellas
se determina:
 a) Los derechos pendientes de cobro y las obligaciones pendientes de pago al 31 de
diciembre.
 b) El resultado presupuestario del ejercicio.
 c) El Remanente de crédito.
 d) El remanente de tesorería.

 Y, se pone de manifiesto:

 A.- Respecto del Presupuesto de gastos y para cada partida presupuestaria, los créditos
iniciales, sus modificaciones, y los créditos definitivos, las obligaciones reconocidas, los pagos
ordenados, los pagos realizados, los gastos autorizados y los comprometidos.

 B.- Respecto al presupuesto de ingresos, y para cada concepto, las previsiones iniciales,
sus modificaciones y previsiones definitivas, los derechos reconocidos y anulados así como los
recaudados netos.

Por todo ello entiendo que queda cumplimentada la liquidación de los presupuestos de la
Entidad Local, para el 2.015.

 C.- Atendiendo lo dispuesto en el articulo 16.2 del Real Decreto 1.463/2.007, de 2 de
noviembre, por el que se aprueba el reglamento de desarrollo de la Ley 18/2.001, de
Estabilidad presupuestaria, en su aplicación a las entidades locales, se realizan los siguientes
cálculos y sus correspondientes ajustes, a fin de analizar el cumplimiento del objetivo de
estabilidad presupuestaria, regla del gasto y suficiencia financiera, dando el siguiente resultado:

Ajuntament de Pego

 Plaça Ajuntament, 1, Pego. 03780 Alacant/Alicante. Tfno. 965 570 011. Fax: 965 572 583 10

Ajuntament de Pego

Cod. Capítulo
Derechos

reconocidos
netos 2014

Derechos
reconocidos
netos 2015

Variación
absoluta

Variación
relativa

1 Impuestos directos 5.066.333,72 5.754.235,97 687.902,25 13,58%

2 Impuestos indirectos 50.623,54 54.560,78 3.937,24 7,78%

3 Tasas y otros ingresos 2.299.514,79 2.198.308,24 -101.206,55 -4,40%

4 Transferencias corrientes 2.227.389,68 2.235.437,35 8.047,67 0,36%

5 Ingresos patrimoniales 8.126,80 6.957,23 -1.169,57 -14,39%

6 Enajenación de inversiones reales 0,00 370.305,00 370.305,00 -%

7 Transferencias de capital 15.292,37 62.356,83 47.064,46 307,76%

8 Activos financieros 0,00 0,00 0,00 0,00%

9 Pasivos financieros 0,00 3.514.756,05 3.514.756,05 -%

TOTAL INGRESOS 9.667.280,90 14.196.917,45 4.529.636,55

Cod. Capítulo
Obligaciones
reconocidas
netas 2014

Obligaciones
reconocidas
netas 2015

Variación
absoluta

Variación
relativa

1 Gastos de personal 4.263.922,99 4.529.082,86 265.159,87 6,22%

2 Gastos en bienes corrientes y servicios 2.690.138,88 3.034.946,82 344.807,94 12,82%

3 Gastos financieros 322.419,26 65.125,57 -257.293,69 -79,80%

4 Transferencias corrientes 819.133,74 891.680,22 72.546,48 8,86%

6 Inversiones reales 208.003,83 434.635,83 226.632,00 108,96%

7 Transferencias de capital 0,00 22.702,94 22.702,94 -%

8 Activos financieros 0,00

9 Pasivos financieros 1.344.598,47 4.735.872,87 3.391.274,40 252,21%

TOTAL GASTOS 9.648.217,17 13.714.047,11 4.065.829,94

AJUSTES INGRESOS

derechos
reconocidos

Recaudación
corrientes

Recaudación
cerrados ajuste

Capitulo 1 5.754.235,97 4.619.105,69 615.790,80 -519.339,48

Capitulo 2 54.560,78 54.480,78 1.705,72 1.625,72

Capitulo 3 2.198.308,24 2.027.097,52 282.277,29 111.066,57

AJUSTES ESTABILIDAD PRESUPUESTARIA

Ajuntament de Pego

 Plaça Ajuntament, 1, Pego. 03780 Alacant/Alicante. Tfno. 965 570 011. Fax: 965 572 583 11

Ajuntament de Pego

CONCEPTO
IMPORTE
AJUSTE

OBSERVACIONES

Ajuste por recaudacion ingresos Capitulo 1 -519.339,48

Ajuste por recaudacion ingresos Capitulo 2 1.625,72

Ajuste por recaudacion ingresos Capitulo 3 111.066,57

(+) Ajuste por liquidacion PTE - 2008 16.306,20

(+) Ajuste por liquidacion PTE - 2009 23.724,00

(+/-) Ajuste por liquidacion PTE – 2013 40.589,16

Consolidación transferencias entre Administraciones Públicas
(fuera grupo local)

Intereses 5.802,27

Diferencias de cambio

Inversiones realizadas por Cuenta de la Corporación Local

Ingresos por Ventas de Acciones (privatizaciones)

Dividendos y Participacion en beneficios

Ingresos obtenidos del presupuesto de la Union Europea

Operaciones de permuta financiera (SWAPS)

Operaciones de reintegro y ejecucion de avales

Aportaciones de Capital

Asunción y cancelacion de deudas

Gastos realizados en el ejercicio pendientes de aplicar a
presupuesto

288.139,77

Adquisiciones con pago aplazado 30.250,00
Plazo aplazado pago bajos
comerciales en Av. Alcalde Aquilino
Barrachina

Arrendamiento financiero

Contratos de asociacion publico privada (APPs)

Inversiones realizadas por la corporación local por cuenta de
otra Administracion Publica

Prestamos

Otros -1.097,80 Devolución de ingresos pendiente

TOTAL AJUSTES A LA LIQUIDACIÓN DE 2015 -2.933,59

REGLA DEL GASTO

CONCEPTO
LIQUIDACIÓN

EJERCICIO
2014

LIQUIDACIÓN
EJERCICIO

2015
OBSERVACIONES

Ajuntament de Pego

 Plaça Ajuntament, 1, Pego. 03780 Alacant/Alicante. Tfno. 965 570 011. Fax: 965 572 583 12

Ajuntament de Pego

Suma de los capitulos 1 a 7 de gastos 8.303.618,70 8.978.174,24

(-) Intereses de la deuda -322.419,26 -65.125,57

AJUSTES Calculo empleos no financieros según el
SEC

158.351,78 -318.389,77

(-) Enajenación de terrenos y demás inversiones reales. 0,00 0,00

(+/-) Inversiones realizadas por cuenta de una Corporación
Local.

(+/-) Ejecución de Avales.

(+) Aportaciones de capital.

(+/-) Asunción y cancelación de deudas.

(+/-) Gastos realizados en el ejercicio pendientes de
aplicar al presupuesto.

158.351,78 -288.139,77

(+/-) Pagos a socios privados realizados en el marco de
las Asociaciones público privadas.

(+/-) Adquisiciones con pago aplazado. -30.250,00

(+/-) Arrendamiento financiero.

(+) Préstamos.

(-) Mecanismo extraordinario de pago proveedores 2012 0,00

(-) Inversiones realizadas por la Corporación local por
cuenta de otra Administración Pública

Otros (Especificar)

Empleos no financieros terminos SEC excepto
intereses de la deuda

8.139.551,22 8.594.658,90

(-) Pagos por transferencias (y otras operaciones internas)
a otras entidades que integran la Corporación Local

0,00 0,00

(-) Gasto financiado con fondos finalistas procedentes de
la Unión Europea o de otras Administraciones públicas

-223.169,12 -328.590,54

 Union Europea 0,00 0,00

 Estado

 Comunidad Autonoma -171.403,86 -231.691,87

 Diputaciones -50.311,22 -95.778,55

 Otras Administraciones Publicas -1.454,04 -1.120,12

(-) Transferencias por fondos de los sistemas de
financiacion

Total de Gasto computable del ejercicio 7.916.382,10 8.266.068,36

Tasa de crecimiento a medio plazo de referencia de crecimiento de la
economía española (Art 8 bis RDL 2/2007)

1,70%

Ajuntament de Pego

 Plaça Ajuntament, 1, Pego. 03780 Alacant/Alicante. Tfno. 965 570 011. Fax: 965 572 583 13

Ajuntament de Pego

Límite gasto computable en la liquidación de 2014 8.050.960,60

Revisión catastral 2012 60.013,29
Ordenanza
Fiscal

11200

Revisión catastral 2012 292.878,46
Ordenanza
Fiscal

11300

Inspección de la Tasa por la Recogida Domiciliaria de
Basura

- Inspeccion 30200

 +/- Cambios normativos que supongan aumentos / disminuciones de
recaudación

352.891,75

Límite gasto computable final en la liquidación de 2015 8.403.852,35

INGRESOS CORRIENTES COMPUTABLES PARA DETERMINAR NIVEL DE ENDEUDAMIENTO

CONCEPTO IMPORTE OBSERVACIONES

Ingresos corrientes (Cap 1 a 5) 10.249.499,57

(-) Ingresos afectados -351.393,48 Subvenciones no periódicas

(-) Ingresos de carácter no recurrente 0,00 Cánones y Cuotas de Urbanización

TOTALES 9.898.106,09

DEUDA VIVA A 31-12-2015 7.134.361,83

% DEUDA VIVA SOBRE TOTAL INGRESOS 72,08%

INGRESOS NO
FINANCIEROS

GASTOS NO
FINANCIEROS

AJUSTES
ESTABILIDAD

AJUSTES POR
TRASFERENCIAS

INTERNAS

CAPACIDAD /
NECESIDAD DE
FINANCIACIÓN

10.682.161,40 8.978.174,24 -2.933,59 0,00 1.701.053,57

CUMPLIMIENTO INDIVIDUAL DEL OBJETIVO DE ESTABILIDAD
PRESUPUESTARIA

GASTO
COMPUTABLE

LIQUIDACION 2014

TASA DE
REFERENCIA

AUMENTOS /
DISMINUCIONES
RECAUDACION

LÍMITE REGLA DEL
GASTO

GASTO
COMPUTABLE

LIQUIDACION 2015

Ajuntament de Pego

 Plaça Ajuntament, 1, Pego. 03780 Alacant/Alicante. Tfno. 965 570 011. Fax: 965 572 583 14

Ajuntament de Pego

7.916.382,10 8.050.960,60 352.891,75 8.403.852,35 8.266.068,36

CUMPLIMIENTO INDIVIDUAL DE LA REGLA DEL GASTO

Realizados los cálculos, tal y como se detallan en el informe, para determinar si se cumple con
el objetivo de estabilidad presupuestaria, regla del gasto y de deuda pública. Esta no supera el
110 por ciento de los recursos ordinarios, y por tanto a tenor de lo dispuesto en la disposición
adicional decimocuarta del Real decreto Ley 20/2011, de 30 de marzo, de Medidas Urgentes en
Materia Presupuestaria, Tributaria y Financiera para la corrección del Déficit Público cumple al
Ayuntamiento con el límite de la deuda publica. Igualmente da cumplimiento al objetivo de
estabilidad presupuestaria y la regla del gasto por lo que no es necesario la elaboración de un
plan de económico-financiero, a tenor de lo dispuesto en el artículo 21 de la Ley Orgánica
2/2012, de 27 de abril, de Estabilidad Presupuestaria y sostenibilidad Financiera.

En Pego, en la fecha indicada al margen.
EL INTERVENTOR. ALBERTO J. ROCHE GARCIA. (Documento firmado electrónicamente).”

La Corporació queda enterada.

NOVÉ.- Donar compte de la resolució de l'alcaldia per la què es modifica la
delegació d'atribucions en la Junta Govern local.
Es dóna compte de la següent resolució de l'Alcaldia:

«RESOLUCIÓ DE LA ALCALDIA-PRESIDÈNCIA, SOBRE MODIFICACIÓ DE LA
DELEGACIÓ D'ATRIBUCIONS A LA JUNTA DE GOVERN LOCAL.

RESULTANT que

Primer.- Per Resolució de l'Alcaldia-Presidència número 519/2015, de 16 de juny,
(publicada al BOP nº 119, de 23/06/2015) es va establir la delegació d'atribucions de l'Alcaldia
en la Junta de Govern Local de l'Ajuntament de Pego.

Segon.- És convenient modificar eixa delegació, amb la finalitat de millorar l'eficàcia de la
gestió municipal i la qualitat del funcionament dels serveis públics, mitjançant els corresponents
decrets i acords, i

CONSIDERANT el que disposa la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim
Local, el Reial Decret 2568/1986, de 28 de novembre, pel que s'aprova el Reglament
d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, i la resta de l'ordenament
jurídic d'aplicació,

HE RESOLT

PRIMER.- Deixar sense efecte la delegació, en la Junta de Govern Local, de les següents
atribucions de l’alcaldia:

· Expedients per la restauració de la legalitat urbanística, per la realització d'obres d'edificació
sense llicencia o sense ajustar-se a les seues determinacions en curs d'execució o terminades,
als que es refereixen els arts. 231 a 242 de la Llei 5/2014 de 25 de juliol de la Generalitat

Ajuntament de Pego

 Plaça Ajuntament, 1, Pego. 03780 Alacant/Alicante. Tfno. 965 570 011. Fax: 965 572 583 15

Ajuntament de Pego

d'ordenació del Territori, Urbanisme i Paisatge de la Comunitat Valenciana.
· Execució forçosa de l'ordre de suspensió immediata de les obres d'edificació sense llicència o
sense ajustar-se a les seues determinacions en curs d'execució. (Art. 241 LOTUP)
· Incoació i resolució d'expedients sancionadors per infracció urbanística. (Art. 245 a 269
ambdós inclosos de la LOTUP)
· La resolució que pose fi als expedients de restauració de la legalitat urbanística infringida,
mitjançant l'adopció de les mesures previstes en l'Art.241 LOTUP.

SEGON.- Delegar en la Junta de Govern Local, com a òrgan col·legiat, les següents atribucions
de l’alcaldia:

· Aprovació de certificacions d'obres.
· Devolució de fiances de contractes.
· Atorgament de la totalitat de llicències urbanístiques enumerades a l’article 213 i concordants
de la Llei 5/2014 de 25 de juliol de la Generalitat d'ordenació del Territori, Urbanisme i Paisatge
de la Comunitat Valenciana -LOTUP- (a excepció de les llicències en relació a expedients
d’obres menors les quals son objecte de delegació en la Regidoria delegada de l’àrea
d’urbanisme).
· Les aprovacions dels instruments de planejament de desenvolupament del planejament
general no expressament atribuïdes al Ple, així com la dels instruments de gestió urbanística i
dels projectes d'urbanització.
· Atorgament i revocació de les autoritzacions ambientals en relació a activitats sotmeses o no a
la Llei 6/2014 de 25 de juliol de la Generalitat, de Prevenció, Qualitat i control Ambiental
d'Activitats a la comunitat Valenciana.
· Autorització per a realitzar obres en domini públic.
· Autorització per a ocupar la via pública.
· Concessió de bestretes reintegrables per a funcionaris.
· Reconeixement de serveis.
· Concessió de subvencions i ajudes econòmiques.
· Petició de subvencions i ajudes econòmiques.
· Aprovació del reconeixent d’obligacions de pagament de les despeses autoritzades, excepte
aquelles de caràcter reiteratiu o periòdic, i devolucions d'ingressos indeguts.
· Resolució que pose fi als expedients de reconeixement de responsabilitat patrimonial de
l'Administració per valor inferior a 15.000 €.

Seran aplicables les normes generals establertes per a la delegació d'atribucions. Així, les
resolucions administratives que s’adopten per delegació indicaran expressament esta
circumstància referida a la matèria de que es tracte i es consideraran dictades per l’òrgan
delegant.

TERCER.- Notificar la present resolució als interessats, comunicant-la també als serveis
municipals afectats, en l'àmbit de les seues competències. Així mateix es publicarà en el Butlletí
Oficial de la Província i es donarà compte al Ple en la primera sessió que celebre. No obstant
això, serà efectiva des de l'endemà de la seua firma.”

La Corporació queda enterada.

DESÉ.- Precs i preguntes.
Es formularen diverses preguntes que consten a videoacta.

I no havent-hi més assumptes que tractar, s'alça la sessió sent les quinze hores cinc minuts, i
de tot això, com a Secretària acctal, certifique.

Ajuntament de Pego

 Plaça Ajuntament, 1, Pego. 03780 Alacant/Alicante. Tfno. 965 570 011. Fax: 965 572 583 16

