

## ACTA Nº 15/18

### ACTA DEL PLENO ORDINARIO DE LA CORPORACION MUNICIPAL, CELEBRADO EL DIA VEINTICINCO DE SEPTIEMBRE DE DOS MIL DIECIOCHO.

En la Ciudad de Sagunto, a día veinticinco de septiembre de dos mil dieciocho, siendo las 17 horas y 10 minutos, se reúnen, en el Salón de Sesiones de la Casa Consistorial, bajo la Presidencia del Ilmo. Sr. Alcalde, Sr. Josep Francesc Fernàndez i Carrasco, los siguientes Concejales y Concejales:

Sr. Josep María Gil Alcamí  
Sr. José Manuel Tarazona Jurado  
Sr. Enric Lluís Ariño Giménez  
Sra. Maria Asunción Moll Castelló  
Sr. Sergio Ramón Muniesa Franco  
Sra. Laura Casans Gómez  
Sra. Concepción Peláez Ibáñez  
Sra. Davinia Bono Pozuelo  
Sra. María Isabel Sáez Martínez  
Sr. Guillermo Sampedro Ruiz  
Sra. Mónica Caparrós Cano  
Sr. José Vicente Muñoz Hoyas  
Sra. Roser Maestro Moliner  
Sr. Manuel González Sánchez  
Sr. Juan Antonio Guillen Julia  
Sr. Sergio Paz Compañ  
Sr. Pablo Enrique Abelleira Barreiro  
Sra. María Dolores Giménez García  
Sr. Sergio Moreno Montañez  
Sr. Francisco Crispín Sanchis  
Sra. Natalia Antonino Soria  
Sr. Miguel Chover Lara  
Sr. Raúl Castillo Merlos  
Sra. Blanca Peris Duo.

Asistidos del Secretario General, D. Emilio Olmos Gimeno y del Interventor, D. Sergio Pascual Miralles, al objeto de celebrar sesión ordinaria del Pleno de la Corporación, en primera convocatoria.

Abierto el acto por la Presidencia, habiendo sido todos convocados en legal forma y existiendo quórum suficiente, se examinan los asuntos que a continuación se relacionan y que han estado a disposición de las personas convocadas a este Pleno desde la fecha de la convocatoria.

#### **PRIMERA PARTE: PARTE RESOLUTORIA.**

##### **1 APROBACION ACTAS SESIONES ANTERIORES.**

Se somete a aprobación el borrador de las actas de las sesiones celebradas los días veinticinco de julio y cuatro de septiembre de dos mil dieciocho, que previamente se ha distribuido a todos los Concejales junto con la convocatoria y orden del día, excusando su lectura por conocer su contenido todos los miembros del Pleno.

Sometido el asunto a votación resulta:

Total Concejales: 25.- Concejales asistentes: 25. Concejales ausentes: Ninguno.- Votos a favor: 25, Señores/as. Alcalde, Tarazona, Gil, Torrent, Ariño, Muniesa, Casans, Peláez, Bono, Sáez, Sampedro, Almiñana, Muñoz, Maestro, González, Guillén, Paz, Abelleira, Giménez, Moreno, Crispín, Antonino, Chover, Castillo y Peris; por lo que, el Ayuntamiento Pleno, por unanimidad, ACUERDA:

Aprobar el borrador de las actas de la sesiones celebradas los días veinticinco de julio y cuatro de septiembre de dos mil dieciocho.

## **2 AUTORIZACIÓN COMPATIBILIDAD ACTIVIDAD PÚBLICA (J.L.N.H.)**

Vista la instancia presentada por D. José Luis Nebot Herrero, funcionario de carrera del Excmo. Ayuntamiento de Sagunto con categoría de Arquitecto, por la que solicita compatibilidad para el ejercicio de una segunda actividad como Profesor Asociado en la Universitat Politècnica de València, Escuela Superior Técnica de Arquitectura, para impartir clases y tutorías universitarias relacionadas con el área de conocimiento del Departamento de Urbanismo, con un total de seis horas semanales, en horario de tarde.

Considerando que el régimen jurídico viene establecido en la Ley 53/1984, de 26 de diciembre, de Incompatibilidades del Personal al Servicio de las Administraciones Públicas y su Reglamento aprobado por Real Decreto 598/85, de 30 de abril; este último de aplicación supletoria en el ámbito que nos ocupa, toda vez que no se han dictado las normas de desarrollo para los funcionarios de la Administración Local a las que hace referencia el artículo 145 del Real Decreto 781/1986, de 18 de abril, TRRL.

La Ley 53/1984, de 26 de diciembre, de Incompatibilidades del Personal al Servicio de las Administraciones Públicas, en su artículo 2.1 c) establece que la misma será de aplicación, entre otros, al personal al servicio de las Corporaciones Locales y de los Organismos de ellas dependientes, entendiéndose incluido en este ámbito todo el personal, cualquiera que sea la naturaleza jurídica de la relación de empleo.

Considerando que el art. 3 de la Ley 53/1984, establece que: «el personal comprendido en el ámbito de aplicación de esta Ley sólo podrá desempeñar un segundo puesto de trabajo o actividad en el sector público en los supuestos previstos en la misma para las funciones docente y sanitaria, en los casos a que se refieren los artículos 5º y 6º y en los que, por razones de interés público, se determine por el Consejo de Ministros, mediante Real decreto, u órgano de gobierno de la Comunidad Autónoma, en el ámbito de sus respectivas competencias; en este último supuesto la actividad sólo podrá prestarse en régimen laboral, a tiempo parcial y con duración determinada, en las condiciones establecidas por la legislación laboral.

Para el ejercicio de la segunda actividad será indispensable la previa y expresa autorización de compatibilidad, que no supondrá modificación de la jornada de trabajo y horario de los dos puestos y que se condiciona a su estricto cumplimiento en ambos».

Considerando que el artículo 4 de la Ley 53/1984, establece una excepción a la regla general de la incompatibilidad para el ámbito docente, concretamente para la figura del Profesorado universitario asociado, al señalar que: «Podrá autorizarse la compatibilidad, cumplidas las restantes exigencias de esta Ley, para el desempeño de un puesto de trabajo en la esfera docente como profesor universitario asociado en régimen de dedicación no superior a la de tiempo parcial y con duración determinada».

En otro orden el artículo 7 de la Ley 53/1984 exige como requisito necesario para autorizar la compatibilidad de actividades públicas el que la cantidad total percibida por ambos puestos o actividades no supere la remuneración prevista en los Presupuestos Generales del Estado para el cargo de Director General, ni supere la correspondiente al principal, estimada en régimen de dedicación ordinaria, incrementada en un 30 %, para los

funcionarios del Grupo A1 o personal de nivel equivalente; cuestión que se cumple a la presente.

Considerando que el artículo 16.3 de la LI, en relación con el artículo 15.2 del Real Decreto 598/85, de 30 de abril, establece otra particularidad reseñable al exceptuar de la prohibición enunciada en el apartado 1, *las autorizaciones de compatibilidad para ejercer como profesor universitario asociado en los términos del apartado 1 del artículo 4.*

Considerando que el artículo 9 de la Ley 53/1984 en relación al 6 del Real Decreto 598/1985, exige el informe previo y favorable de los Directores de los Organismos, Entes y Empresas Públicas, correspondientes al segundo puesto.

Considerando que dicho informe ha sido emitido con fecha 12 de julio de 2018, suscrito por el Rector de dicha Universidad, siendo el mismo favorable a la autorización de la presente compatibilidad.

Considerando que el Ayuntamiento de Sagunto ha venido tradicionalmente otorgando compatibilidad en supuestos de hecho idénticos al presente, toda vez que supone un enriquecimiento para ambas instituciones y habida cuenta que la figura del profesor asociado está pensada, precisamente, con carácter temporal para profesionales en activo, y dedicación a tiempo parcial, en los términos que se relacionan en el artículo 53 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, según redacción dada por la Ley Orgánica 4/2007, de 12 de abril.

Considerando que el art. 9 de la Ley 53/1984, así como el artículo 92.4 de la Ley 10/2010, de 9 de julio, establecen que la autorización de compatibilidad para el ejercicio de una actividad pública corresponde al Pleno de la Corporación Local.

Sometido el asunto a votación resulta:

Total Concejales: 25.- Concejales presentes en ese momento en la sesión: 25. Concejales ausentes en la votación: Ninguno.- Votos a favor: 22, Señores/as. Alcalde, Tarazona, Gil, Ariño, Moll, Muniesa, Peláez, Bono, Sáez, Casans, Sampedro, Maestro, Caparrós, Abelleira, Giménez, Moreno, Crispín, Antonino, Chover, Castillo, Peris y Muñoz. Abstenciones: 3, Sres. González, Guillén y Paz; por lo que, de conformidad con el dictamen de la Comisión Informativa de Administración Local y Transparencia, el Ayuntamiento Pleno, por 22 votos a favor de Compromís, PP, EUPV, ADN, PSOE, C'S y Sr. Muñoz y 3 abstenciones de IP, ACUERDA:

Autorizar, por razón de interés público, la compatibilidad de D. José Luis Nebot Herrero, para el ejercicio de una segunda actividad como Profesor Universitario Asociado de la Universitat Politècnica de València durante el curso 2018-2019, con los siguientes condicionamientos:

- Esta autorización no supondrá modificación de la jornada de trabajo y horario y se condiciona a su estricto cumplimiento.
- La actividad cuya compatibilidad se autoriza se desempeñará en régimen laboral, a tiempo parcial y con duración determinada, en las condiciones establecidas por la legislación laboral.
- La presente autorización tendrá validez exclusivamente en tanto se mantengan las premisas sobre las que se otorga en materia de jornada, horarios y límites retributivos, quedando sin efecto en otro caso. La persona interesada en continuar ejerciendo la segunda actividad deberá instar una nueva autorización en el momento en el que cambien los presupuestos de hecho anteriormente indicados”.

### **3 OTORGAMIENTO MEDALLA DE PLATA SEGÚN REGLAMENTO DE HONORES Y DISTINCIONES A D<sup>a</sup> CARMEN ARANEGUI GASCÓ. EXPTE. 343/2018-CU.**

Vista la propuesta del departamento de Cultura, que se transcribe a continuación:

“Visto que, de acuerdo con el artículo 17 del actual Reglamento de Honores y Distinciones del Ayuntamiento de Sagunto, publicado al Boletín Oficial de la Provincia de Valencia el 12 de junio de 2017, desde Alcaldía del Ayuntamiento de Sagunto se ha pedido incoar expediente por otorgar la distinción honorífica de la Medalla de Plata de la Ciudad de Sagunto a Carmen Aranegui Gascón, con el fin de acreditar los méritos y servicios extraordinarios necesarios para tal distinción.

Visto que el Colectivo por el Patrimonio Saguntino, ha pedido por registro de entrada del 26 de junio de 2018, n. 33100, la concesión de la Medalla de Oro a Carmen Aranegui Gascón, y que el Consejo de Departamento de Prehistoria, Arqueología e Historia Antigua de la Facultad de Geografía e Historia de la Universidad de Valencia, en su reunión ordinaria del 26 de julio de 2018, ha pedido la Medalla de Plata de la ciudad según registro de salida n. 36010-813 del 26 de julio de 2018, de la Universidad de Valencia.

Visto que según la documentación aportada, incluida al expediente, el currículum vitae de Carmen Aranegui Gascón, reconocida como la más destacada arqueóloga del antiguo Sagunto, profesora emérita de la Universidad de Valencia y Medalla de la Generalitat al mérito cultural 2016, adjunta méritos suficientes por recibir la distinción honorífica de la Medalla de Plata de la Ciudad de Sagunto.

Visto que el Pleno del Ayuntamiento de Sagunto, en su sesión del día 28 de febrero de 2017, aprobó el Reglamento de Honores y Distinciones, publicado al Boletín Oficial de la Provincia de Valencia el 12 de junio de 2017, con el fin de acomodarlo a la realidad actual y activar el reconocimiento de especiales méritos de cualquier índole o servicios extraordinarios con distinciones de carácter estrictamente honorífico.

Visto que según el reglamento de Honores y Distinciones del Ayuntamiento de Sagunto de 2017, artículo 21, el acuerdo se diez de adoptar por el Pleno, por mayoría absoluta de miembros de la corporación.

Visto que según el reglamento de Honores y Distinciones del Ayuntamiento de Sagunto de 2017, artículo 18.1, la incoación del expediente, si no hay nombramiento expreso, será instructor el Concejal de Cultura”.

Sometido el asunto a votación resulta:

Total Concejales: 25.- Concejales presentes en ese momento en la sesión: 25. Concejales ausentes en la votación: Ninguno.- Votos a favor: 25, Señores/as. Alcalde, Tarazona, Gil, Ariño, Moll, Muniesa, Peláez, Bono, Sáez, Casans, Sampedro, Maestro, Caparrós, González, Guillén, Paz, Abelleira, Giménez, Moreno, Crispín, Antonino, Chover, Castillo, Peris y Muñoz; por lo que, de conformidad con el dictamen de la Comisión Informativa de Cultura, el Ayuntamiento Pleno, por unanimidad, ACUERDA:

ÚNICO. Conceder a D<sup>a</sup> Carmen Aranegui Gascón la Medalla de Plata de la Ciudad de Sagunto.

#### **4 OTORGAMIENTO MEDALLA DE PLATA SEGÚN REGLAMENTO DE HONORES Y DISTINCIONES A D. ARTURO GONZÁLEZ SÁNCHEZ. EXPT. 343/2018-CU.**

Vista la propuesta del departamento de Cultura, que se transcribe a continuación:

“Visto que, de acuerdo con el artículo 17 del actual Reglamento de Honores y Distinciones del Ayuntamiento de Sagunto, publicado al Boletín Oficial de la Provincia de Valencia el 12 de junio de 2017, desde Alcaldía del Ayuntamiento de Sagunto se ha pedido incoar expediente por otorgar la distinción honorífica de la Medalla de Plata de la Ciudad de Sagunto a Arturo González Sánchez, con el fin de acreditar los méritos y servicios extraordinarios necesarios para tal distinción.

Visto que la Federación Vecinal de Sagunto, en la Junta General Ordinaria del 9 de junio de 2018 propuso como ciudadano ejemplar digno de reconocimiento social a Arturo

González Sánchez, según registro de entrada del 27 de junio de 2018, n. 33203, y que el Club de Lucha Campo de Morvedre, representado por su presidente Juan Carlos Morte Alfonso, también se ha adherido a la petición de reconocimiento por parte de la ciudad de Sagunto a Arturo González Sánchez, según registro de entrada del 25 de julio de 2018, n. 38613.

Visto que según la documentación aportada, incluida al expediente, con el currículum vitae de Arturo González Sánchez se reconocido como un pilar fundamental de la promoción del deporte en general y de la lucha olímpica en particular al municipio de Sagunto, y además adjunta méritos suficientes por recibir la distinción honorífica de la Medalla de Plata de la Ciudad de Sagunto.

Visto que El Pleno del Ayuntamiento de Sagunto, en su sesión del día 28 de febrero de 2017, aprobó el Reglamento de Honores y Distinciones, publicado al Boletín Oficial de la Provincia de Valencia el 12 de junio de 2017, con el fin de acomodarlo a la realidad actual y activar el reconocimiento de especiales méritos de cualquier índole o servicios extraordinarios con distinciones de carácter estrictamente honorífico.

Visto que según el reglamento de Honores y Distinciones del Ayuntamiento de Sagunto de 2017, artículo 21, el acuerdo se diez de adoptar por el Pleno, por mayoría absoluta de miembros de la corporación.

Visto que según el reglamento de Honores y Distinciones del Ayuntamiento de Sagunto de 2017, artículo 18.1, la incoación del expediente, si no hay nombramiento expreso, será instructor el Concejal de Cultura.”

Sometido el asunto a votación resulta:

Total Concejales: 25.- Concejales presentes en ese momento en la sesión: 25. Concejales ausentes en la votación: Ninguno.- Votos a favor: 25, Señores/as. Alcalde, Tarazona, Gil, Ariño, Moll, Muniesa, Peláez, Bono, Sáez, Casans, Sampedro, Maestro, Caparrós, González, Guillén, Paz, Abelleira, Giménez, Moreno, Crispín, Antonino, Chover, Castillo, Peris y Muñoz; por lo que, de conformidad con el dictamen de la Comisión Informativa de Cultura, el Ayuntamiento Pleno, por unanimidad, ACUERDA:

ÚNICO: Conceder a D. Arturo González Sánchez la Medalla de Plata de la Ciudad de Sagunto.

En estos momentos el Sr. Guillén se ausenta momentáneamente de la sesión.

## **5 SOLICITUD ADHESIÓN DEL AYUNTAMIENTO DE SAGUNTO A LA RED DE CIUDADES AMIGABLES CON LAS PERSONAS MAYORES.**

La Organización Mundial de la Salud (OMS) impulsó el proyecto de ciudades amigables con las personas mayores con el objetivo de contribuir a la creación de entornos y servicios que promuevan y faciliten un envejecimiento activo y saludable. En una comunidad amigable con el envejecimiento, las políticas, los servicios y las estructuras relacionadas con el entorno físico y social de la ciudad se diseñan y reorganizan para apoyar y permitir a las personas mayores vivir dignamente, disfrutar de una buena salud y continuar participando en la sociedad de manera plena y activa.

Una ciudad amigable con las personas mayores reconoce la diversidad de las personas mayores, promueve una cultura de inclusión compartida por personas de todas las edades, respeta sus decisiones y opciones de forma de vida, anticipa y responde de manera flexible a sus necesidades y preferencias relacionadas con el envejecimiento activo.

Una ciudad amigable con el envejecimiento activo es aquella en la que las políticas, los servicios y las estructuras relacionadas con el entorno físico y social de la ciudad se diseñan y reorganizan para apoyar y permitir a las personas mayores vivir dignamente, disfrutar de una buena salud y continuar participando en la sociedad de manera plena y activa. Para ello promueve la participación de las personas mayores, teniendo en cuenta sus

necesidades, percepciones, opiniones y propuestas en el proceso de análisis y mejora de la localidad en diverso.

Se trata de desarrollar todo un proceso de estudio análisis y planificación que ponga de manifiesto las acciones a desarrollar en el municipio de forma coordinada e integral entre las diferentes concejalías y departamento municipales que deban forma parte de dicho plan para alcanzar el objetivo previsto.

Según los datos del INE la población de Sagunto de personas mayores de 65 años es de las 34.558 personas lo que supone el 53%, de la población total. Siendo Sagunto uno de los municipios de la Comunidad Valenciana con mayor índice de este un porcentaje mayor donde el índice de población mayor de 65 años es superior a la media de la Comunidad Valenciana.

INDICE	SAGUNTO	PROVINCIA	COMUNITAT VALENCIANA
Dependencia ((Pob. 64) / (Pob. de 16 a 64)) x 100	56.8%	52.3%	53%
Envejecimiento	127.2	112,0	114,6
Longevidad	50.3	49.2	48.1

\*Fuente Datos del INE actualizado en 2017

La valoración de los datos nos indican que Sagunto es y va a ser una población con un elevado grado de envejecimiento, considerando que las políticas públicas debe ser tendentes a mejorar la calidad de vida de la ciudadanía desde una visión de conjunto desde todas las áreas y que influyen en la calidad de vida.

Sometido el asunto a votación resulta:

Total Concejales: 25.- Concejales presentes en ese momento en la sesión: 24. Concejales ausentes en la votación: 1, Sr. Guillén.- Votos a favor: 24, Señores/as. Alcalde, Tarazona, Gil, Ariño, Moll, Muniesa, Peláez, Bono, Sáez, Casans, Sampetro, Maestro, Caparrós, González, Paz, Abelleira, Giménez, Moreno, Crispín, Antonino, Chover, Castillo, Peris y Muñoz; por lo que, de conformidad con el dictamen de la Comisión Informativa de Bienestar Social, el Ayuntamiento Pleno, por unanimidad, ACUERDA:

PRIMERO: Solicitar a la OMS la adhesión de Sagunto a la Red de Ciudades Amigable con las personas mayores que en España es impulsada y coordinada por el IMSERSO.

SEGUNDO: Que se proceda a iniciar los trámites oportunos para la contratación del estudio donde se pongan de manifiesto las debilidades y fortalezas del municipio en cuanto a su amigabilidad con la población de más edad cuyos datos servirán para elaborar el Plan de Acción a realizar en las áreas de: Espacios al aire libre y edificios, Transporte, Vivienda, Participación Social, Respeto e inclusión social, Trabajo y participación ciudadana, Comunicación e información, y Apoyo de la Comunidad y servicios sociales y de salud.

## **6 CAMBIO ADSCRIPCIÓN MIEMBRO ASOCIACIÓN PATRIMONIO INDUSTRIAL DE PUERTO DE SAGUNTO**

Vista la propuesta remitida por la Secretaria del Consejo Asesor de Patrimonio, del siguiente tenor literal:

“A la vista del escrito presentado por la Asociación de Amigos de la Escuela de Aprendices de la Minero Siderúrgica de Sagunto en fecha 16/07/2018 con número de registro de entrada: 37.081 en el que se solicita el cambio de los miembros Joaquin Bolumar Ibañez y Enrique Moliner Bernabeu por:

-José Vila como titular

-Joaquín Bolumar suplente

Resultando que, el Pleno de la corporación en sesión ordinaria celebrada el día 28 de febrero de 2012, aprobó definitivamente el acuerdo de creación del consejo Asesor de Patrimonio y sus Estatutos.

Resultando que dichos Estatutos han sido publicados íntegramente en el BOP de la provincia de Valencia número 144 de 18 de junio de 2012.

Resultado que el Pleno de la Corporación, en sesión ordinaria celebrada el día 29/05/2012 aprobó el nombramiento de los miembros del Consejo Asesor de Patrimonio siendo miembro titular del mismo Joaquín Bolumar Ibañez en representación de la Asociación de Amigos de la Escuela de Aprendices de la Minero Siderúrgica de Sagunto.

Resultando que José Vila ha sido designado como nuevo miembro titular de la Asociación de Amigos de la Escuela de Aprendices de la Minero Siderúrgica de Sagunto.

Sometido el asunto a votación resulta:

Total Concejales: 25.- Concejales presentes en ese momento en la sesión: 24. Concejales ausentes en la votación: 1, Sr. Guillén.- Votos a favor: 19, Señores/as. Alcalde, Tarazona, Gil, Ariño, Moll, Sampedro, Maestro, Caparrós, González, Paz, Abelleira, Giménez, Moreno, Crispín, Antonino, Chover, Castillo, Peris y Muñoz. Abstenciones: 5, Sres./as. Muniesa, Peláez, Bono, Sáez y Casans; por lo que, de conformidad con el dictamen de la Comisión Informativa de Cultura, el Ayuntamiento Pleno, por 19 votos a favor de Compromís, EUPV, IP, ADN, PSOE, C'S y Sr. Muñoz y 5 abstenciones de PP, ACUERDA:

ÚNICO: El cambio de adscripción del miembro titular representante de la Asociación de Amigos de la Escuela de Aprendices de la Minero Siderúrgica de Sagunto:

-José Vila como titular.

-Joaquín Bolumar como suplente.

En estos momentos el Sr. Guillén se reincorpora a la sesión.

## **7 RATIFICACIÓN DE LA CESIÓN DEL USO DEL CENTRO DE TRANSFORMACIÓN CT-5 TEATRO ROMANO, CALLE SEGOVIA PROX. AL 15, A IBERDROLA DE DISTRIBUCIÓN ELÉCTRICA SAU.- EXPTE: 13/17-P.**

### **ANTECEDENTES**

EL Pleno de la Corporación Municipal, en sesión ordinaria celebrada el día treinta de enero de dos mil dieciocho, acordó:

“PRIMERO.- Ceder a la compañía IBERDROLA DISTRIBUCIÓN ELÉCTRICA S.A., el uso del Centro de Transformación inscrito en el registro de Centros de Transformación con el nº46/9369, dado de alta como CT-5 Teatro Romano, calle Segovia prox. al 15, de conformidad con lo dispuesto en el art.39 de la Ley 24/2013, de 26 de diciembre, del sector eléctrico, mientras se destine al fin a o uso previsto.

SEGUNDO.- En cuanto que los terrenos en el que se ubica en Centro de Transformación son de titularidad municipal, IBERDROLA DISTRIBUCIÓN ELÉCTRICA S.A.U deberá solicitar a este Ayuntamiento, cuantas licencias y autorizaciones sean precisas, sin perjuicio de las que se deban solicitar a otras Administraciones

TERCERO.- Notificar el presente acuerdo a la empresa IBERDROLA DISTRIBUCIÓN ELÉCTRICA S.A.U,

CUARTO.- Notificar el presente acuerdo a la Dirección General de Cultura y Patrimonio de la Generalitat Valencia y a los departamentos de Urbanismo y Mantenimiento de esta corporación

QUINTO.- Publicar el presente acuerdo en el BOP y tablón de anuncios de la corporación y poner el expediente administrativo a disposición en el Departamento de Patrimonio y Contratación municipal, a efectos del trámite de audiencia pública por espacio de quince días a contar desde la publicación.”

En fecha uno de marzo de dos mil dieciocho se publica en el Boletín Oficial de la Provincia nº 43 el Anuncio del Acuerdo del Ayuntamiento de Sagunto con carácter previo a la adopción del acuerdo de cesión.

Habiendo transcurrido el trámite de audiencia pública por espacio de quince días a contar desde la publicación en el BOP y en el tablón de Anuncios de la corporación, se constata que no se han presentado alegaciones ni recursos al acuerdo de referencia.

#### CONSIDERACIONES

Dado que el acuerdo del Pleno ya adoptaba la medida de cesión del centro de transformación a favor de la entidad IBERDROLA DISTRIBUCIÓN ELÉCTRICA S.A.U, mediante el acuerdo transcrito en el apartado de antecedentes, y en vista de que no se han presentado alegaciones y habiendo transcurrido el plazo legalmente establecido tampoco se tiene constancia de la presentación de recursos contra el citado acuerdo, procede declarar la firmeza del mismo,

Sometido el asunto a votación resulta:

Total Concejales: 25.- Concejales presentes en ese momento en la sesión: 25. Concejales ausentes en la votación: Ninguno.- Votos a favor: 25, Señores/as. Alcalde, Tarazona, Gil, Ariño, Moll, Muniesa, Peláez, Bono, Sáez, Casans, Sampedro, Maestro, Caparrós, González, Guillén, Paz, Abelleira, Giménez, Moreno, Crispín, Antonino, Chover, Castillo, Peris y Muñoz; por lo que, el Ayuntamiento Pleno, por unanimidad, ACUERDA:

ÚNICO: Declarar la firmeza del acuerdo de adoptado por el Pleno de treinta de enero de dos mil dieciocho de “Cesión de uso del Centro de Transformación CT-5 Teatro Romano, calle Segovia prox. al 15 m a Iberdrola Distribución eléctrica S.A.U.

En estos momentos la Sra. Antonino y el Sr. Muñoz se ausentan momentáneamente de la sesión.

## **8 DECLARACIÓN INSTITUCIONAL SOBRE LA FINANCIACIÓN EUROPEA Y EL TRAMO FERROVIARIO SAGUNT-TERUEL-ZARAGOZA EL CORREDOR CANTÁBRICO-MEDITERRÁNEO. EXPTE.- 57/18-M.**

Sometido a votación la ratificación de la inclusión del asunto en el orden del día, sin previo dictamen de la Comisión Informativa, resulta:

Total Concejales: 25.- Concejales presentes en ese momento en la sesión: 23. Concejales ausentes en la votación: 2, Sra. Antonino y Sr. Muñoz.- Votos a favor: 23, Señores/as. Alcalde, Tarazona, Gil, Ariño, Moll, Muniesa, Peláez, Bono, Sáez, Casans, Sampedro, Maestro, Caparrós, González, Guillén, Paz, Abelleira, Giménez, Moreno, Crispín, Chover, Castillo y Peris; por lo que, el Ayuntamiento Pleno, por unanimidad, ACUERDA:

Ratificar la inclusión del asunto en el orden del día.

Leída la proposición política presentada por todos los grupos políticos sin previo expediente administrativo, cuyo tenor literal es el siguiente:

“Agentes sociales, económicos, vecinales y políticos de Aragón y Valencia varen volver a mostrar su unión para reivindicar que la Unión Europea contemplo entre sus redes prioritarias el paso del corredor ferroviario Cantábrico-Mediterráneo por Teruel y que conecto Zaragoza con Sagunto (Valencia), e impulsar, así, una manifestación del 7 de octubre a Valencia.

Con motivo de la propuesta de la Comisión Europea, hecha pública el pasado 6 de junio, de revisar el Mecanismo Conectar Europa (CEF) que establece, entre otras, las prioridades de financiación de la Red Transeuropea de Transportes para el período 2021-2027, y en la que no se incluye el tramo ferroviario Sagunto (Valencia)-Teruel-Zaragoza, que es parte del Corredor Mediterráneo como uno de sus brancs de conexión (constituye la mitad sur


del denominado, a nivel español, Corredor Cantábrico-Mediterráneo por Teruel), por lo que es elegible para recibir la mencionada financiación europea, DEMANDAMOS la modificación de esta propuesta de la Comisión basándose en los siguientes argumentos:

La importancia económica y social de este trazado ferroviario, sobradamente demostrada en reiterados estudios técnicos, se ha estado reflejando en los sucesivos instrumentos de planificación del transporte españoles y europeos, incluidos los actualmente vigentes.

Así la línea de ferrocarril Sagunto-Teruel-Zaragoza está contemplada por el vigente REGLAMENTO DELEGADO (UE) 2017/849, conocido como “Reglamento de Orientaciones”, como parte integrando de la Red Básica de la Red Transeuropea de Transporte (TEN-T), y, en consecuencia, como Red Básica o CORE Network, prevista su ejecución con horizonte temporal máximo hasta el año 2030 (frente a la Red Global o completa de la red TEN-T que fija su horizonte temporal en 2050).

Igualmente, el vigente PLAN DE INFRAESTRUCTURAS, TRANSPORTE Y VIVIENDA, PITVI (2012-2024) del Ministerio de Fomento del Gobierno de España la incluye en la Red Básica de altas prestaciones, para tráfico mixto, y reitera el que ya recogía el anterior PEIT 2005-2020, y en consecuencia prevista su ejecución en el horizonte del mencionado Plan, es decir, hasta 2024.

Ambas planificaciones son pues completamente coherentes con el desarrollo previsto, si bien la española con un horizonte más próximo.

Sorprende por esto, y resulta del todo incomprensible, que ahora el conocido como “Reglamento CEF”, que precisamente regula las condiciones de apoyo financiero comunitario a los proyectos para la realización de la red, y fundamentalmente de la Red Básica, propone dejar fuera el ramal Sagunto-Teruel-Zaragoza, que forma parte de esa Red Básica a desarrollar hasta 2030 segundos su propio mandato, lo cual comportaría de hecho, como de todos es sabido, condenarla a la suya no realización, por lo que se estaría utilizando el “Reglamento CEF” para modificar indirectamente el “Reglamento de Orientaciones” en el que se estableció la Red Básica europea, sin seguir la vía legal, administrativa y procedimental correspondiente, sin discusión pública ni valoración política, y hurtando la capacidad a los diferentes territorios, agentes económicos, puertos, plataformas logísticas, etc., del Estado miembro de competir en igualdad de condiciones, orientando los tráfico hacia otros corredores y agentes logísticos que pretenden actuar, por la vía de los hechos, en régimen de monopolio, eliminando toda posibilidad de concurrencia competitiva.

Circunstancia esta última especialmente grave además si tenemos en cuenta las dificultades para el desarrollo que presentan buena parte de los territorios a los que daría servicio este corredor ferroviario, especialmente a la provincia de Teruel, y que por esto deberían seguirse, como argumento adicional en favor de su urgente financiación y ejecución, las recomendaciones del mismo Parlamento Europeo:

- Ya en 1993 el Informe Moretti (A3-0115/93) del Parlamento Europeo, sobre las Regiones de Baja densidad de población, pidió que la especial implantación económica de las zonas despobladas se tenga en cuenta a la hora de desarrollar las redes transeuropeas, de manera que la escasa rentabilidad en términos de usuarios no se convierta en un impedimento para integrarlas en estas y estimó imprescindible conciliar las prioridades de las redes transeuropeas y el principio básico de las políticas comunitarias de profundizar en la cohesión económica y social.

- La Resolución del Parlamento Europeo de 14 de noviembre de 2017, sobre el despliegue de los instrumentos de la política de cohesión por parte de las regiones para afrontar el cambio demográfico (2016/2245(INI)), destaca la importancia de un enfoque horizontal de la Unión que haga de las redes de transporte una de las herramientas fundamentales para responder a los desafíos de las zonas tasadamente pobladas (tal es el caso

de la provincia de Teruel, NUTS III con bastantes trabajos 9 habitantes/km<sup>2</sup>) y con desventajas geográficas y demográficas graves y permanentes.

La no inclusión de este tramo del Corredor Cantábrico-Mediterráneo entre las prioridades de financiación supone para Teruel continuar indefinidamente fuera de las redes de ferrocarril, aislado y sin conexión con los corredores de alta velocidad y capacidad que la circundan. Con un ferrocarril con vía única, sin electrificar y con velocidad media de 70 km/h para una conexión de la Red Básica europea que enlaza el más activo puerto mercante del Mediterráneo español (Valencia-Sagunto) con los granos puertos y ciudades de la fachada atlántica del sur de Europa (Bilbao, Santander, Pasaia).

Supone, por otro lado, un estrangulamiento intolerable en la vía de tráfico más directo entre la tercera ciudad más poblada de España (Valencia) y la quinta (Zaragoza), donde se encuentra la plataforma logística más grande del sudoeste de Europa y el tercero mayor aeropuerto español en tráfico de mercancías. Una infraestructura incapaz de aprovechar las enormes posibilidades de este trazado y de responder a las necesidades y desafíos de un territorio que pierde población y actividad de forma alarmando desde hace muchas décadas. Esta conexión es, claramente, de interés estratégico inmediato para el desarrollo de la red básica de transportes del O.I., al mismo tiempo que su construcción es fundamental para la recuperación estructural y estratégica de la provincia de Teruel, acercándola a la posibilidad de competir en unas mínimas condiciones de igualdad con los territorios adyacentes, insertándola en las redes funcionales del sudoeste de Europa. Demorar la realización sin plazo establecido puede suponer la pérdida de una gran oportunidad para la economía del O.I. y perpetuar la condena de Teruel a la infradesarrollo y la despoblación.

Son además evidentes muchas otras razones para el impulso y potenciación de la manera ferroviaria en este corredor Cantábrico-Mediterráneo por Teruel y Sagunto:

- Esta infraestructura mejoraría sustancialmente las condiciones de operatividad y competitividad de los dos corredores europeos a España que enlaza Atlántico y Mediterráneo.

- Permeabilización del transporte en el cuadrante norte-oriental de la península Ibérica, especialmente en el transporte de mercancías por ferrocarril, mediando la conexión de los puertos marítimos de los dos corredores, en igualdad de condiciones para todos ellos, consiguiendo una conectividad óptima.

- Consolida la situación estratégica de Zaragoza como centro logístico y potencia la reapertura de la línea internacional Zaragoza-Canfranc-Pau.

- Mejora de la sostenibilidad mediante el aumento de la cuota ferroviaria de transporte de mercancías en este corredor (por el carretero, la autovía A23, pasan aproximadamente 120.000 toneladas diarias, según datos deducidos de los aforos del Ministerio de Fomento), siguiendo las directrices de la Unión Europea que busca desplazar en el ferrocarril el 30% de las mercancías.

- Incremento de la efectividad, cohesión y eficiencia en los sectores troncales de la economía.

- Reducción de los niveles de contaminación.

Es por todo esto que las actuaciones en este corredor ferroviario son fundamentales para el desarrollo logístico, económico, social y empresarial de la Comunidad Valenciana, Aragón, Navarra, la Rioja, País Vasco, Cantabria y, en general, de todo el sector nordeste peninsular, y la exigencia de su realización en el más corto plazo temporal posible cuenta con un amplísimo consenso social, evidenciado en multitud de reuniones y manifiestos por parte de asociaciones empresariales, vecinales, ciudadanas, sindicatos, colegios profesionales y universidades.

En este sentido, DEMANDAMOS que se realicen las siguientes actuaciones y obras para ser ejecutadas en los plazos que se indican, de manera que se combinan, por una parte, las actuaciones urgentes e inmediatas de mejora de la línea actual y, de otra, los trabajos para la construcción de la red de altas prestaciones, con doble vía electrificada de uso mixto, como

parte de la Red Básica de la Red Transeuropea de Transporte, en el horizonte temporal establecido:

1. Rehabilitación de la Línea Sagunto-Teruel-Zaragoza.

- Puesta en servicio del Control de Tráfico Centralizado con Bloqueo Automático en Vía Única (BAU) antes de la finalización del primer trimestre de 2019.

- Realización de las conexiones y los accesos ferroviarios al puerto de Sagunto y al área logística de Parque Sagunto en el primer semestre de 2019.

- Construcción y puesta en servicio gradual de ocho Lugares de Adelantamiento y Estacionamiento de Trenes (PAET) antes de la finalización del primer trimestre de 2019. a los ya previstos inicialmente (Estivella/Albalat, Navajas, Barracas, la Puebla de Valverde, Teruel, Ferrerueta de Huerva y Cariñena) debe añadirse Ceja, que dará operatividad a la terminal ferroviaria de PLATEA-PLATA.

- Rehabilitación de la línea que permita la circulación de los trenes de mercancías con una carga de 22,5 t/eje antes de la finalización del primer trimestre de 2019.

- Diseño y construcción de una terminal ferroviaria (TFC) a Teruel, por completar las obras ya realizadas del apartador ferroviario de Ceja y los ramales construidos para dar servicio a la Plataforma Logísticoindustrial de Teruel (PLATEA) y a la Plataforma Aeroportuaria de Teruel (PLATA), optimizando todas sus posibilidades de intermodalidad. Finalización de las obras antes de diciembre de 2020.

- Ejecución de los dos tramos pendientes de realizar variantes entre Zaragoza y Teruel (Caminreal-Ferreruela y Villareal de Huerva-Cariñena), con estudios informativos de 2001

- Electrificar la línea desde Sagunto hasta Zaragoza antes del final de 2021.

2. Línea Sagunto-Teruel-Zaragoza como parte de la red básica de la Red Transeuropea de Transporte (TEN-T).

- Nueva tramitación, si es necesaria, de los proyectos existentes por recuperar el corredor presentado por el Ministerio de Fomento en 2004 y 2009. Nueva tramitación, por haber caducado, del Estudio Informativo para el trazado Teruel-Sagunto sometido a información pública en octubre de 2011. Proyectos constructiva y financiación de la inversión necesaria antes de finalizar el año 2020 de la línea de ferrocarril Sagunto-Teruel-Zaragoza que el REGLAMENTO DELEGADO (UE) 2017/849 contempla como “a transformar en ferrocarril de alta velocidad para viajeros y mercancías”, con doble vía electrificada, dentro de la Red Básica, para llegar al 31/12/2023 al examen sobre su realización y estado de implantación y que antes del año 2025 esté finalizada y en servicio, como preveía el PITVI (2012-2024).

Las características técnicas deberán ser equiparables a las de los tramos más al norte de este Corredor (Zaragoza, Navarra, la Rioja y País Vasco), y los plazos de ejecución compararse con estos, de manera que la entrada en servicio del tramo Sagunto-Teruel-Zaragoza sea simultánea a la de los mencionados tramos (Zaragoza-Bilbao).

Los infrascritos asumen adicionalmente la siguiente manifestación de voluntad presente y futura:

“Se considera irrenunciable que la parte del corredor ferroviario Cantábrico-Mediterráneo, entre Zaragoza y Valencia a través de Teruel y Sagunto, tenga el mismo tratamiento, nivel de ejecución y plazos temporales que el que en todo momento se esté realizando entre Zaragoza y el Cantábrico.”

“Se considera irrenunciable que este sea un corredor de altas prestaciones con doble vía electrificada y de uso mixto para pasajeros y mercancías.”

Y, para acabar, dar apoyo a la manifestación del próximo 7 de octubre de 2018 por las calles de Valencia por pedir más inversiones para la vía Sagunto-Teruel-Zaragoza.

Y para dejar constancia, en SAGUNT, el día 18 de septiembre de 2018.”

A las 17 horas y 35 minutos se suspende momentáneamente la sesión para permitir las intervenciones del público en este asunto, en virtud de lo previsto en el art. 123 del ROM.

La sesión se reanuda a las 17 horas y 40 minutos.

Sometido el asunto a votación resulta:

Total Concejales: 25.- Concejales presentes en ese momento en la sesión: 23. Concejales ausentes en la votación: 2, Sra. Antonino y Sr. Muñoz.- Votos a favor: 23, Señores/as. Alcalde, Tarazona, Gil, Ariño, Moll, Muniesa, Peláez, Bono, Sáez, Casans, Sampetro, Maestro, Caparrós, González, Guillén, Paz, Abelleira, Giménez, Moreno, Crispín, Chover, Castillo y Peris; por lo que, el Ayuntamiento Pleno, por unanimidad, ACUERDA:

Aprobar la Declaración Institucional arriba transcrita que se tiene aquí por reproducida a todos los efectos.

En estos momentos el Sr. Muñoz se reincorpora a la sesión.

## **9 PROPOSICIÓN COMPROMÍS PARA GRATUIDAD AP7 Y ADOPCIÓN DE MEDIDAS COMPENSATORIAS MIENTRAS FINALIZA LA PRÓRROGA DE LA CONCESIÓN.- EXPTE. 58/18-M.**

Sometido a votación la ratificación de la inclusión del asunto en el orden del día, sin previo dictamen de la Comisión Informativa, resulta:

Total Concejales: 25.- Concejales presentes en ese momento en la sesión: 24. Concejales ausentes en la votación: 1, Sra. Antonino- Votos a favor: 24, Señores/as. Alcalde, Tarazona, Gil, Ariño, Moll, Muniesa, Peláez, Bono, Sáez, Casans, Sampetro, Maestro, Caparrós, González, Guillén, Paz, Abelleira, Giménez, Moreno, Crispín, Chover, Castillo, Peris y Muñoz; por lo que, el Ayuntamiento Pleno, por unanimidad, ACUERDA:

Ratificar la inclusión del asunto en el orden del día.

Leída la proposición política presentada sin previo expediente administrativo por el Grupo Municipal de Compromís, modificada en el debate a propuesta del Grupo Municipal Socialista, cuya redacción queda de la siguiente manera:

“La autopista del Mediterráneo o AP-7 es un eje que comunica toda la costa mediterránea desde la frontera con Francia hasta Algeciras. Los tramos Tarragona-Valencia y Valencia-Alicante, la concesión de los cuales corresponde a Abertis (antes AUMAR), tienen como fecha final prevista de la concesión el 31/12/2019, y el gobierno ya ha anunciado que no tienen previsto renovarla. Esta importante vía de comunicación discurre, en sus tramos Tarragona-Valencia y Valencia-Alicante, siguiendo un recorrido paralelo a dos carreteras nacionales (N340 y N332) que, en ocasiones, atraviesan importantes núcleos de población y que soportan una elevada densidad de tráfico de vehículos. Como consecuencia de esto se incrementa la frecuencia de accidentes en estas vías (recordamos que, según un estudio realizado por RACE en 2006, en la N-340 se encuentra el tramo de carretera más peligroso de España) y se generan numerosas molestias a los vecinos y vecinas de estas poblaciones. En cambio, desde el inicio de la crisis, los citados tramos de la AP-7 han experimentado una notable reducción de la intensidad de tráfico.

Recientemente mediante el Real decreto 1109/2018 se ha producido la bonificación y exenciones de peajes en varios tramos de la AP-7 en Cataluña, por eso desde la Generalitat Valenciana se ha solicitado que las mismas medidas previstas en el Real decreto para vehículos pesados desde la salida 38 (Hospitalet) a la salida 43 (Peñíscola), se aplican entre la salida 43 (Peñíscola) y la salida 44 (Torreblanca) en la Comunidad Valenciana, teniendo en cuenta la saturación de camiones, los problemas de seguridad vial en la N-340 y la ausencia de autovía alternativa, dado que a partir del Torreblanca las vías autonómicas CV-13 y autovía CV-10 ofrecen una alternativa adecuada para los vehículos pesados.

Por otro lado, la Generalitat Valenciana ha solicitado también al ministerio que las mismas medidas previstas en el Real decreto para vehículos ligeros entre las salidas 30 (Vilafranca sur) y 42 (Vinarós-Alcanar), las aplique entre las salidas 60 (Xeresa / Gandia) y 65 (Benidorm / la Nucia), teniendo en cuenta la saturación del tráfico en las travesías de las comarcas de la Safor y Marina (Bellreguard, Alqueria de la Comtessa, Oliva, Gata de Gorgos, Benissa y Altea), los problemas de seguridad vial en la N-332, y la ausencia de autovía alternativa y de ferrocarril en la comarca de Marina.

Por todo esto el Ayuntamiento de Sagunto presenta el siguiente manifiesto a través del cual insta al Gobierno de España a:

**PRIMERO:** No realizar nuevos trámites normativos y administrativos que permitan una nueva prórroga de la gestión de la AP-7 y garantizar su gratuidad una vez extinguido el contrato de concesión, y que se manifieste de manera clara y tajante que el Gobierno no prorrogará la explotación privada de la AP-7 en ningún concepto.

**SEGUNDO.** Garantizar que, una vez rescatada la gestión pública de la AP-7, no se va a aplicar ningún nuevo canon, euroviñeta, peaje blando o en sombra, compensación económica por su mantenimiento en las manos de concesiones, ni forma de gestión, explotación que no sea de la puramente pública y con cargo a la Administración general del Estado.

**TERCERO:** Exigir a la empresa concesionaria de la AP7 la entrega de la misma a finales de 2019 en óptimas condiciones de conservación y mantenimiento.

**CUARTO:** Que se hagan públicos los datos referidos a seguridad vial. Establecer las mismas medidas previstas en la AP-7 por el Real decreto 1109/2018, de 31 de agosto, respecto a vehículos pesados entre la salida 43 (Peñíscola) y la 44 (Torreblanca), y respecto a vehículos ligeros entre la salida 60 (Xeresa / Gandia) y la 65 (Benidorm / La Nucia) en la Comunidad Valenciana, y hacer públicos los datos referidos a seguridad vial, congestión del tráfico y nivel de emisiones que han traído al acuerdo del mencionado Real decreto.

**QUINTO:** Redactar por parte de la Administración General del Estado, de forma urgente proyectos que permiten a los municipios afectados por el trazado de la AP-7 dentro de su término municipal, dotarse de una conexión de enlace con el vial.

**SEXTO:** Bonificar de manera inmediata el 50% del importe del peaje a los vehículos pesados y a eximir del importe del peaje a los vehículos ligeros que utilizan la AP-7 a su paso por la Comunidad Valenciana, por lo menos en los tramos coincidentes con las carreteras de mayor siniestralidad y/o alta intensidad de tráfico, y en igualdad de condiciones respecto del acuerdo de Consejo de Ministros del pasado 31 de Agosto de 2018, por el que se aprobaron bonificaciones y exenciones en el uso de la AP-7 a su paso por Cataluña.

**SÉPTIMO:** Redactar por parte de la Administración General del Estado, de forma urgente proyectos que permitan a los municipios afectados por el trazado del AP-7 dentro de su término municipal, dotarse de una conexión de enlace con el vial, solicitando a la Dirección General de Carreteras que incorpore la conexión de este articulador del transporte europeo con la población de Sagunto, mediando las inversiones pertinentes, en aquellas zonas de mayor compatibilidad y menor impacto acústico y de movilidad, en especial al norte y oeste del municipio.

**OCTAVO:** Solicitar a la Dirección General de Carreteras que adopte las medidas necesarias para mitigar al máximo la exposición de los ciudadanos al ruido provocado por la A-7 y AP-7, por lo menos a los tramos más próximos al suelo urbanizado o urbanizable, y de manera especial a la zona de la montaña y escuela de San Cristóbal, y al Pla del Bou.”

Sometido el asunto a votación resulta:

Total Concejales: 25.- Concejales presentes en ese momento en la sesión: 24. Concejales ausentes en la votación: 1, Sra. Antonino- Votos a favor: 24, Señores/as. Alcalde, Tarazona, Gil, Ariño, Moll, Muniesa, Peláez, Bono, Sáez, Casans, Sampetro, Maestro,

Caparrós, González, Guillén, Paz, Abelleira, Giménez, Moreno, Crispín, Chover, Castillo, Peris y Muñoz; por lo que, el Ayuntamiento Pleno, por unanimidad, ACUERDA:

Aprobar la proposición arriba transcrita que se tiene aquí por reproducida a todos los efectos.

#### **10 PROPOSICIÓN EUPV PARA CONMEMORAR EL ORGULLO TRANS Y APOYAR LA LEY TRASGÉNERO. EXPTE.- 59/18-M**

De conformidad con lo previsto en el artículo 91.1 del ROM, el grupo municipal EUPV retira el presente asunto.

En estos momentos se reincorpora a la sesión la Sra. Antonino.

#### **11 PROPOSICIÓN IP POR LA CONTINUIDAD DE LA UNED.- EXPTE. 60/18-M.**

Sometido a votación la ratificación de la inclusión del asunto en el orden del día, sin previo dictamen de la Comisión Informativa, resulta:

Total Concejales: 25.- Concejales presentes en ese momento en la sesión: 25. Concejales ausentes en la votación: Ninguno.- Votos a favor: 25, Señores/as. Alcalde, Tarazona, Gil, Ariño, Moll, Muniesa, Peláez, Bono, Sáez, Casans, Sampedro, Maestro, Caparrós, González, Guillén, Paz, Abelleira, Giménez, Moreno, Crispín, Antonino, Chover, Castillo, Peris y Muñoz; por lo que, el Ayuntamiento Pleno, por unanimidad, ACUERDA:

Ratificar la inclusión del asunto en el orden del día.

Leída la proposición política presentada por el Grupo Municipal de IP sin previo expediente administrativo, cuyo tenor literal es el siguiente:

“La Universidad de Educación Nacional a distancia (UNED) viene prestando sus servicios universitarios, administrativos, de tutorías presenciales y de biblioteca, en este municipio desde el curso 2000-2001, a plena satisfacción de los miles de alumnos que han cursado sus estudios universitarios en esta extensión en los últimos 17 años.

Una institución la UNED, que de no haber existido hubiera hecho realmente difícil que miles de alumnos obtuvieran sus titulaciones universitarias, por diversos motivos, económicos, laborales, de salud, familiares, etc, etc

La UNED tiene suscritos convenios de colaboración con 68 municipios repartidos por toda la geografía española. Un convenio que obedece en todos los casos a un modelo típico y único.

Desde hace 3 años, y a pesar de las intenciones manifestadas por parte de este consistorio, no se ha firmado un nuevo convenio entre Ayuntamiento y UNED, que regule la relación entre ambas instituciones. Como consecuencia se está en una situación de precariedad jurídica, y surgen las dudas sobre la continuidad o no de esta institución en nuestro municipio. Y como consecuencia de ello, las dudas sobre el futuro de los aproximadamente 265 alumnos que cursan estudios en esta extensión de la UNED.

Esta situación de precariedad jurídica, junto al impago de cantidades adeudadas por parte del Ayuntamiento a la UNED, ha hecho que la continuidad de esta universidad esté en serio y cierto peligro.

Por todo lo expuesto, trasladamos la siguiente propuesta de acuerdo:

1. El ayuntamiento de Sagunto suscribirá con la UNED el convenio tipo que regula las relaciones entre esta Universidad pública y los municipios con extensiones similares a la de este municipio.
2. El ayuntamiento abonará los haberes pendientes de liquidar a la UNED y correspondiente al año 2017.
3. Ambos compromisos se formalizarán durante el mes de septiembre de 2018.”

A las 18 horas se suspende momentáneamente la sesión para permitir las intervenciones del público en este asunto, en virtud de lo previsto en el art. 123 del ROM.

La sesión se reanuda a las 18 horas y 10 minutos.

En el debate, el grupo político Compromís propone la retirada del asunto.

Sometida dicha propuesta a votación resulta:

Total Concejales: 25.- Concejales presentes en ese momento en la sesión: 25. Concejales ausentes en la votación: Ninguno.- Votos a favor: 17, Señores/as. Alcalde, Tarazona, Gil, Ariño, Moll, Sampedro, Maestro, Caparrós, Abelleira, Giménez, Moreno, Crispín, Antonino, Chover, Castillo, Peris y Muñoz. Votos en contra: 8, Sres./as. Muniesa, Peláez, Bono, Sáez, Casans, González, Guillén y Paz; por lo que, el Ayuntamiento Pleno, por 17 votos a favor de Compromís, EUPV, ADN, PSOE, C'S y Sr. Muñoz y 8 votos en contra de PP e IP, ACUERDA:

Retirar el presente asunto del orden del día.

A las 18 horas y 50 minutos se suspende momentáneamente la sesión para permitir las intervenciones del público asistente a la sesión, en virtud de lo previsto en el art. 124 del ROM y vigente Carta de Participación Ciudadana de Sagunto.

La sesión se reanuda a las 19 horas y 5 minutos.

## **SEGUNDA PARTE: CONTROL Y FISCALIZACIÓN DE LA ACCIÓN DE GOBIERNO LOCAL.**

### **12 DAR CUENTA RESOLUCIONES DE LA ALCALDÍA, RESOLUCIONES CONCEJAL-DELEGADO DE ADMINISTRACIÓN LOCAL Y TRANSPARENCIA, RESOLUCIONES CONCEJALA-DELEGADA DE BIENESTAR SOCIAL, RESOLUCIONES CONCEJAL-DELEGADO TERRITORIO Y SOSTENIBILIDAD, RESOLUCIONES CONCEJAL-DELEGADO DE ECONOMÍA Y HACIENDA, RESOLUCIONES CONCEJALA-DELEGADA DE CULTURA Y RESOLUCIONES CONCEJALA-DELEGADA DE OCIO Y TIEMPO LIBRE.**

De conformidad con lo dispuesto en el art. 42. del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, aprobado por Real Decreto de 28 de Noviembre de 1986, se informa al Ayuntamiento Pleno de todas las Resoluciones de la Alcaldía adoptadas desde la anterior sesión plenaria ordinaria, de fecha cuatro de septiembre del presente año, según la siguiente relación:

#### ***Resoluciones Alcaldía***

- | | |  |
|-----|------------|--|
| 551 | 28/08/2018 | Desestimar y admitir solicitudes de PEIS subproceso Agosto 3 |
| 552 | 28/08/2018 | Convocatoria sesión ordinaria Junta Gobierno Local a 9 horas viernes 31 agosto 2018. |
| 553 | 28/08/2018 | Dejar sin efecto la resolución nº 424 de fecha 6 de julio de 2018 por la que se anulaba la tarjeta de movilidad reducida nº 28/2003. |
| 554 | 28/08/2018 | Incoar el expediente sancionador a la Ordenanza de Playas por presencia de animales en horario de baño a EBA. Expte.- 44/18-OM-P-I.  |
| 555 | 28/08/2018 | Incoar el expediente sancionador a la Ordenanza de Playas por baño con la bandera roja a GN. Expte.- 46/18-OM-P-I. |
| 556 | 28/08/2018 | Incoar el expediente sancionador a la Ordenanza de Playas por baño con la bandera roja a EAV. Expte.- 47/18-OM-P-I. |
| 557 | 28/08/2018 | Incoar el expediente sancionador a la Ordenanza de Playas por baño con la bandera roja a MPI. Expte.- 48/18-OM-P-I. |
| 558 | 28/08/2018 | Incoar el expediente sancionador a la Ordenanza de Playas por baño con |

- la bandera roja a CHB. Expte.- 49/18-OM-P-I.
- 559 28/08/2018 Incoar el expediente sancionador a la Ordenanza de Playas por baño con la bandera roja a RNE. Expte.- 50/18-OM-P-I.
- 560 28/08/2018 Incoar el expediente sancionador a la Ordenanza de Playas por baño con la bandera roja a DGE. Expte.- 51/18-OM-P-I.
- 561 28/08/2018 Incoar el expediente sancionador a la Ordenanza de Playas por baño con la bandera roja a NVM. Expte.- 52/18-OM-P-I.
- 562 30/08/2018 Convocatoria sesión ordinaria Pleno Corporación mes agosto, a las 17 horas del martes 4 de septiembre de 2018.
- 563 31/08/2018 Solicitar a la Consellería de Educación, Investigación, Cultura y Deportes la adenda de la programación cultural del segundo semestre 2018 perteneciente al proyecto Circuit Cultural Valencià.
- 564 31/08/2018 Nombrar a JBC como Coordinador de Posta del Servicio de Salvamento y Socorrismo del 13 de junio al 16 de setiembre de 2018.
- 565 03/09/2018 Desestimar el recurso de reposición interpuesto por el funcionario VCC en concepto de compensación de horas por asistencia a juicio. Expte.- 790/18-PS
- 566 04/09/2018 Convocatoria sesión ordinaria Junta de Gobierno Local el viernes 7 de setiembre de 2018 a las 9 h. en la Sala de Sesiones.
- 567 04/09/2018 Desestimar y admitir solicitudes PEIS septiembre 1.
- 568 04/09/2018 Delegación atribuciones Alcaldía en Primer Teniente de Alcalde, desde las 15 horas del viernes día 7 hasta las 24 horas del Lunes día 10 de septiembre de 2018.
- 569 04/09/2018 Nombrar a EGS funcionaria interina con la categoría de subalterna en el Conservatorio de Música J. Rodrigo. Expte.- 784/18-PS
- 570 04/09/2018 Nombrar a JFGV funcionario interino con la categoría de subalterno en el CEIP Victoria y Joaquín Rodrigo. Expte.- 783/18-PS
- 571 04/09/2018 Nombrar a ARL funcionario interino con la categoría de subalterno en el CEIP Ntra. Sra. Begoña. Expte.- 815/18-PS
- 572 04/09/2018 Nombrar a PSLL para ocupar el puesto de trabajo número 1.11.1 que está vacante. Expte.- 816/18-PS
- 573 07/09/2018 Rectificar la resolución de alcaldía nº 572 de fecha 4 de setiembre de 2018 en su apartado segundo. Expte.- 816/18-PS
- 574 07/09/2018 Nombrar a SAJ funcionaria interina con la categoría de subalterno en el CEIP VILAMAR. Expte.- 782/18-PS
- 575 07/09/2018 Nombrar a IMA funcionaria interina con la categoría de subalterno en el Casal Jove. Expte.- 785/18-PS
- 576 07/09/2018 Incoar el expediente sancionador a la Ordenanza de Playas por presencia de animales en horario de baño a YDGM. Expte.- 54/18-OM-P-I.
- 577 07/09/2018 Incoar el expediente sancionador a la Ordenanza de Playas por baño con la bandera roja a EAC. Expte.- 57/18-OM-P-I.
- 578 07/09/2018 Incoar el expediente sancionador a la Ordenanza de Playas por presencia de animales en horario de baño a CGA. Expte.- 58/18-OM-P-I.
- 579 07/09/2018 Incoar el expediente sancionador a la Ordenanza de Playas por baño con la bandera roja a ARP. Expte.- 59/18-OM-P-I.
- 580 07/09/2018 Incoar el expediente sancionador a la Ordenanza de Playas por presencia de animales en horario de baño a ARG. Expte.- 60/18-OM-P-I.
- 581 07/09/2018 Incoar el expediente sancionador por practicar pesca careciendo de licencia federativa en zona de bañistas a RCCH. Expte.- 62/18-OM-P-I.
- 582 07/09/2018 Incoar el expediente sancionador por practicar pesca careciendo de licencia federativa en zona de bañistas a AAA. Expte.- 63/18-OM-P-I.
- 583 11/09/2018 Nombrar a EGA y DNS funcionarios interinos para ejecución de


- programas de carácter temporal en Deportes. Expte.- 737/18-PS
- 584 11/09/2018 Convocando Junta de Gobierno Local viernes 14 de septiembre a las 9:00 horas en Sala de Juntas.
- 585 13/09/2018 Desestimar y admitir solicitudes PEIS septiembre 2.
- 586 13/09/2018 Ordenar la remisión de dos copias del expediente administrativo del recurso abreviado nº 940/17 interpuesto por LAGR. Expte.- 484/18-PS
- 587 13/09/2018 Reconocer a la funcionaria FMP el derecho a la percepción del importe en concepto de ayuda por adelanto de la jubilación, así como el abono por las vacaciones no disfrutadas. Expte.- 608/18-PS
- 588 13/09/2018 Contratar a VSA con la categoría de Profesor de Economía y a MFAQ con la categoría de Maestra en Educación primaria para la ejecución del Programa formativo de cualificación básica denominado “Actividades auxiliares de comercio”.
- 589 14/09/18 Delegar en diferentes concejales la dirección de los festejos taurinos a celebrar en la Fiestas del Barrio de B, durante el mes de setiembre de 2018.

***Libro de resoluciones Concejalía Delegada de Admon Local Transparencia 2018***

- 505 12/04/2018 Desestimar las alegaciones presentadas por LZL e imponer la sanción de tráfico correspondiente. Expte.- 115/18
- 506 17/04/2018 Autorizar a la funcionaria MPG la reducción de una hora de diaria sin deducción de retribuciones por atención de un familiar de primer grado. Expte.- 355/18
- 507 17/04/2018 Reconocer a IDC los servicios prestados en la administración, fijando el primer trienio el 27/03/17. Expte.- 196/18
- 508 17/04/2018 Denegar al funcionario CCF el reconocimiento de los servicios solicitados al no existir precepto legal que lo sustente. Expte.- 218/18
- 509 17/04/2018 Declarar concluso el procedimiento administrativo, sin que este acto impida a JIC hacer valer su derecho a un procedimiento posterior.
- 510 17/04/2018 Desestimar la petición efectuada por la funcionaria EVS en el que solicita subvención sanitaria por no estar prevista en la normativa vigente.
- 511 17/04/2018 Otorgar subvenciones sanitarias a varios funcionarios. Expte.- 846/14-PS
- 512 20/04/2018 Autorizar a la funcionaria DTG adscrita al Departamento de Sanidad y Consumo flexibilidad horaria por atención hijo menor de doce años. Expte.- 308/18
- 513 20/04/2018 Considerar el acuerdo de iniciación del procedimiento y considerar a MLC responsable de la infracción de la Ordenanza de Convivencia e imponerle una sanción de 150€. Expte.- 167/17 OMC-S
- 514 20/04/2018 Considerar el acuerdo de iniciación del procedimiento y considerar a CGR responsable de la infracción de la Ordenanza de Convivencia e imponerle una sanción de 249€. Expte.- 2/18 OMC-S
- 515 20/04/2018 Considerar el acuerdo de iniciación del procedimiento y considerar a MRG responsable de la infracción de la Ordenanza de Convivencia e imponerle una sanción de 150€. Expte.- 6/18 OMC-S
- 516 20/04/2018 Conceder a los funcionarios JEPH y MPGQ anticipos reintegrables en 24 mensualidades. Expte.- 338/18-PS
- 517 20/04/2018 Conceder a los funcionarios ACV y VCS anticipos reintegrables en 24 mensualidades. Expte.- 357/18-PS
- 518 20/04/2018 Otorgar subvenciones sanitarias a varios funcionarios. Expte.- 247/18-PS
- 519 20/04/2018 Otorgar subvenciones sanitarias a varios funcionarios. Expte.- 361/18-PS

- 520 25/04/2018 Abonar y denegar gratificaciones por servicios extraordinarios a diversos funcionarios adscritos al Departamento de Policía Local. Expte.- 874/17-PS
- 521 25/04/2018 Estimar las alegaciones presentadas por MPFB, anular la denuncia y proceder al archivo de las actuaciones. Expte.- 630/18
- 522 25/04/2018 Estimar las alegaciones presentadas por DGA, anular la denuncia y proceder al archivo de las actuaciones. Expte.- 69/18
- 523 25/04/2018 Estimar las alegaciones presentadas por DAG, anular la denuncia y proceder al archivo de las actuaciones. Expte.- 10858/17
- 524 25/04/2018 Incidencias nómina de Abril 2018. Expte.- 321/18
- 525 25/04/2018 Abonar al funcionario MSJ el importe de 3090,40€ en concepto de atrasos. Expte.- 303/18
- 526 25/04/2018 Abonar al funcionario CTP el importe de 1032,18€ en concepto de atrasos. Expte.- 333/18
- 527 25/04/2018 Reconocimiento trienios a varios funcionarios en la nómina de abril 2018. Expte.- 325/18
- 528 25/04/2018 Abonar asistencias a los miembros del tribunal de la bolsa de Ingenieros Técnicos Industriales. Expte.- 702/17-PS
- 529 25/04/2018 Abonar asistencias a los miembros del tribunal de la bolsa de Trabajadores Sociales. Expte.- 24/16-PS
- 530 25/04/2018 Abonar asistencias a los miembros del tribunal de la bolsa de Técnico de Transparencia y Protección de Datos. Expte.- 783/17-PS
- 531 25/04/2018 Abonar a los miembros de la mesa de valoración para la selección del personal programa “ Proyectos experimentales 2017”. Expte.- 223/18-PS
- 532 25/04/2018 Abonar operativos a varios miembros de la Policía Local, mes de febrero 2018. Expte.- 123/18-PS
- 533 25/04/2018 Abonar operativos a varios miembros de la Policía Local, mes de marzo 2018. Expte.- 227/18-PS
- 534 25/04/2018 Abonar gratificación por servicios prestados a la funcionaria MJCC. Expte.- 249/18-PS
- 535 25/04/2018 Autorizar la petición del funcionario PJBR de coger el periodo de lactancia acumulada. Expte.- 366/18
- 536 25/04/2018 Otorgar gratificaciones por servicios extraordinarios a la funcionaria MCM del departamento de Juventud. Expte.- 259/18-PS
- 537 25/04/2018 Abonar al funcionario FRA el importe por diferencia retributivas sustitución de un superior. Expte.- 876/17
- 538 25/04/2018 Desestimar la petición de los funcionarios RHG y ARM al no cumplir los requisitos, ya que existen dos grados en la sustitución de agente a inspector o jefe de servicio. Expte.- 946/17
- 539 25/04/2018 Otorgar subvenciones sanitarias a diversos funcionarios. Expte.- 239/18-PS
- 540 25/04/2018 Otorgar subvenciones sanitarias a diversos funcionarios. Expte.- 364/18-PS
- 541 25/04/2018 Desestimar las alegaciones presentadas por JLGRV e imponer la sanción de tráfico correspondiente. Expte.- 9364/17
- 542 25/04/2018 Otorgar subvenciones sanitarias a diversos funcionarios. Expte.- 359/18-PS
- 543 25/04/2018 Otorgar subvenciones sanitarias a diversos funcionarios. Expte.- 238/18-PS
- 544 25/04/2018 Desestimar la petición de la funcionaria BGL al no cumplir los requisitos ya que existen dos grados en la sustitución entre agente a inspector o jefe de servicio. Expte.- 162/18

- 545 25/04/2018 Desestimar las alegaciones presentadas e imponer a AGR la sanción correspondiente por infracción de tráfico. Expte.- 3228/18
- 546 25/04/2018 Estimar las alegaciones presentadas por AZA, anular la denuncia y proceder al archivo de las actuaciones. Expte.- 2547/18
- 547 25/04/2018 Estimar las alegaciones presentadas por JCMA, anular la denuncia y el archivo de las actuaciones. Expte.- 3152/18
- 548 25/04/2018 Desestimar las alegaciones presentadas por EGT e imponer la sanción de tráfico correspondiente. Expte.- 3022/18
- 549 25/04/2018 Desestimar las alegaciones presentadas por AACS e imponer la sanción de tráfico correspondiente. Expte.- 3729/18
- 550 25/04/2018 Desestimar las alegaciones presentadas por TE, SL, e imponer la sanción de tráfico correspondiente. Expte.- 1611/18
- 551 25/04/2018 Estimar las alegaciones presentadas por EVT, anular la denuncia y archivo actuaciones. Expte.- 9251/17
- 552 25/04/2018 Desestimar las alegaciones presentadas por D.SL, e imponer la sanción de tráfico correspondiente. Expte.- 9B8086/2017
- 553 25/04/2018 Conceder gratificaciones por servicios extraordinarios al funcionario ASV del departamento de Deportes. Expte.- 65/18-PS
- 554 25/04/2018 Rectificar la resolución del concejal de Administración Local y Transparencia nº 273 del 6 de marzo de 2017 por error en el grupo.
- 555 25/04/2018 Autorizar a la funcionaria EVS licencia sin retribuciones por interés particular, del 11 al 25 de mayo de 2018. Expte.- 379/18
- 556 25/04/2018 Estimar las alegaciones presentadas por JLUB, anular la denuncia y archivar las actuaciones. Expte.- 3262/18
- 557 25/04/2018 Conceder a la funcionaria AMMG el anticipo reintegrable a devolver en 24 mensualidades. Expte.- 304/18
- 558 25/04/2018 Variaciones a incluir en la nómina correspondiente al mes de abril 2018. Expte.- 315/18
- 559 25/04/2018 Conceder gratificaciones por servicios extraordinarios a la funcionaria de Comercio MCS. Expte.- 459/17-PS
- 560 25/04/2018 Abonar al funcionario EMB los gastos de kilometraje realizados en diversos meses del 2017. Expte.- 258/17
- 561 25/04/2018 Reconocer a la funcionaria ADP los servicios prestados en la administración y correspondientes al grupo A1 para el primer trienio. Expte.- 305/18
- 562 25/04/2018 Reconocer a la funcionaria RJA los servicios prestados en la administración y correspondientes al grupo A1 para el primer trienio. Expte.- 306/18
- 563 25/04/2018 Autorizar la modificación de reducción de jornada a la funcionaria CFB pasando de 3 a 1 hora diaria. Expte.- 195/18
- 564 25/04/2018 Reconocer al funcionario DSR los servicios prestados en el Ayuntamiento de Nules y reconocer el cuarto trienio. Expte.- 307/18
- 565 27/04/2018 Conceder nicho temporalidad máxima de 50 años a nombre de MAOR. Expte 136/2018
- 566 27/04/2018 Conceder nicho temporalidad máxima de 5 años a nombre de ARL. Expte 174/2018
- 567 27/04/2018 Conceder nicho temporalidad máxima de 50 años a nombre de JAIJ. Expte 121/2018
- 568 27/04/2018 Conceder nicho temporalidad máxima de 50 años a nombre de MTMA. Expte 157/2018
- 569 27/04/2018 Conceder nicho temporalidad máxima de 50 años a nombre de RBB. Expte 151/2018
- 570 30/04/2018 Conceder nicho temporalidad máxima de 50 años a nombre de JSV y la

- exhumación y traslado de cadáver al mismo nicho. Expte 118/2018
- 571 30/04/2018 Conceder nicho temporalidad máxima de 50 años a nombre de ARE. Expte 123/2018
- 572 30/04/2018 Conceder nicho temporalidad máxima de 50 años a nombre de MMM. Expte 122/2018
- 573 30/04/2018 Autorizar la inhumación de CPP en el panteón familiar. Expte 104/2018
- 574 30/04/2018 Autorizar la inhumación de JMMB en el nicho solicitado. Expte 100/2018
- 575 30/04/2018 Conceder nicho temporalidad máxima de 50 años a nombre de VBM. Expte 90/2018
- 576 30/04/2018 Autorizar la inhumación de MGN al nicho solicitado. Expte 92/2018
- 577 30/04/2018 Autorizar la inhumación de MFB al nicho solicitado. Expte 184/2018
- 578 30/04/2018 Autorizar la inhumación de FBO al nicho solicitado. Expte 113/2018
- 579 30/04/2018 Autorizar la introducción de cenizas de MSG en columbario ocupado. Expte 117/2018
- 580 30/04/2018 Autorizar la inhumación de CSLL en el nicho solicitado. Expte 107/2018
- 581 30/04/2018 Autorizar la inhumación de JBCH en el nicho solicitado. Expte 109/2018
- 582 30/04/2018 Conceder nicho temporalidad de 5 años para inhumar cadáver de CME. Expte.- 147/2018
- 583 30/04/2018 Conceder nicho temporalidad máxima de 50 años para inhumar cadáver de PMT. Expte.- 152/2018
- 584 30/04/2018 Conceder nicho temporalidad máxima de 50 años para inhumar cadáver de LCM. Expte 144/2018
- 585 30/04/2018 Conceder nicho temporalidad máxima de 50 años para inhumar cadáver de RLLG. Expte 142/2018
- 586 30/04/2018 Autorizar la inhumación del cadáver en el nicho solicitado por JJVQ. Expte 130/2018
- 587 30/04/2018 Autorizar la introducción de cenizas en columbario ocupado por IML. Expte 143/2018
- 588 30/04/2018 Conceder nicho temporalidad máxima de 50 años para inhumar cadáver de ETM. Expte 164/2018
- 589 30/04/2018 Autorizar la inhumación del cadáver en el nicho solicitado por JEM. Expte 149/2018
- 590 30/04/2018 Autorizar la inhumación del cadáver en el nicho solicitado por MPMB. Expte 125/2018
- 591 30/04/2018 Autorizar la inhumación del cadáver en el nicho solicitado por EAO. Expte 124/2018
- 592 30/04/2018 Conceder nicho por temporalidad máxima de 50 años para inhumar el cadáver de AHH. Expte 178/2018
- 593 30/04/2018 Autorizar la introducción de cenizas en el nicho solicitado por ECM. Expte 161/2018
- 594 30/04/2018 Conceder nicho temporalidad de 5 años para inhumar el cadáver de RBS. Expte 129/2018
- 595 30/04/2018 Autorizar la inhumación del cadáver en el nicho solicitado por ECN. Expte 145/2018
- 596 30/04/2018 Autorizar la introducción de cenizas en el nicho solicitado por FHB. Expte 139/2018
- 597 30/04/2018 Autorizar la inhumación del cadáver en el nicho solicitado por IGC. Expte 167/2018

- 598 30/04/2018 Renovación concesión 50 años del nicho nº 67, tramada 1ª, sección N, Grupo 1 en el cementerio de Sagunto, los restos de JCD.E Expte 190/2018
- 599 30/04/2018 Autorizar la inhumación del cadáver en el nicho solicitado por BMUG. Expte 165/2018
- 600 30/04/2018 Conceder nicho temporalidad máxima de 50 años para inhumar el cadáver de RPP. Expte 166/2018
- 601 30/04/2018 Conceder nicho temporalidad máxima de 50 años para inhumar el cadáver de ALR. Expte 168/2018
- 602 30/04/2018 Conceder nicho temporalidad máxima de 50 años para inhumar el cadáver de AGA. Expte 175/2018
- 603 30/04/2018 Conceder nicho temporalidad máxima de 50 años para inhumar el cadáver de RFM. Expte 162/2018
- 604 30/04/2018 Concesión nicho temporalidad máxima de 50 años para inhumar el cadáver de EML. Expte 159/2018
- 605 30/04/2018 Concesión nicho temporalidad máxima de 50 años para inhumar el cadáver de AMR. Expte 115/2018
- 606 30/04/2018 Concesión nicho temporalidad máxima 50 años para inhumar el cadáver de JMEG. Expte 84/2018
- 607 30/04/2018 Autorizar la inhumación del cadáver de DGG en el nicho solicitado. Expte 400/2016
- 608 30/04/2018 Concesión nicho temporalidad máxima de 50 años para inhumar el cadáver de JOJ. Expte 163/2018
- 609 30/04/2018 Conceder nicho temporalidad máxima de 50 años para inhumar el cadáver de AHF. Expte 193/2018
- 610 30/04/2018 Autorizar la exhumación, traslado de los restos de MCBS al nicho ocupado por JDLC. Expte 207/2018
- 611 30/04/2018 Conceder nicho temporalidad máxima de 50 años para inhumar el cadáver de MGH. Expte 206/2018
- 612 30/04/2018 Conceder nicho temporalidad máxima de 50 años para inhumar el cadáver de VCG. Expte 192/2018
- 613 30/04/2018 Conceder un columbario por temporalidad máxima de 50 años para introducir las cenizas de GG. Expte 196/2018
- 614 30/04/2018 Conceder un columbario por temporalidad máxima de 50 años para introducir las cenizas de NCV. Expte 195/2018
- 615 30/04/2018 Autorizar la petición de la funcionaria MCMC de acumulación del periodo de lactancia. Expte.- 398/18
- 616 30/04/2018 Proceder a la inscripción de la Asociación por salud mental de Sagunto (APROSAM) en el Registro Municipal de Asociaciones Vecinales de Sagunto. Expte.- 12/18-SA
- 617 30/04/2018 Proceder a la inscripción de la Asociación Cultural amics G de Canet en el Registro Municipal de Asociaciones Vecinales de Sagunto. Expte.- 13/18-SA
- 618 30/04/2018 Proceder a la baja de oficio de los habitantes por inclusión indebida en el Padrón de Habitantes. Expte.- 11/18-SA
- 619 30/04/2018 Autorizar la inhumación del cadáver de MLDLHC en el nicho solicitado. Expte 111/2018
- 620 30/04/2018 Autorizar la inhumación del cadáver de EMC en el nicho solicitado. Expte 116/2018
- 621 30/04/2018 Desestimar las alegaciones presentadas por JSHN, considerarlo responsable de la infracción. Expte.- 7/18- OM-C-S
- 622 30/04/2018 Estimar las alegaciones presentadas, anular la denuncia y archivo actuaciones de TBP. Expte.- 9166/17

- 623 30/04/2018 Desestimar las alegaciones de SC, SL e imponer la sanción de tráfico correspondiente. Expte.- 9B8288/2017
- 624 30/04/2018 Incoar expediente sancionador a CDM por molestias de ladridos de perro en C/ Bavaria,3. Expte.- 16/18 OM-C-I
- 625 30/04/2018 Incoar expediente sancionador a MAC por llevar perros peligros sueltos. Expte.- 17/18 OM-C-I
- 626 30/04/2018 Incoar expediente sancionador a JT por consumo de bebidas alcohólicas en la vía pública. Expte.- 18/18 OM-C-I
- 627 30/04/2018 Desestimar las alegaciones presentadas por ALHM e imponer la sanción de tráfico correspondiente. Expte.- 11207/17
- 628 30/04/2018 Desestimar las alegaciones presentadas por JCQG la sanción de tráfico correspondiente. Expte.- 10909/17
- 629 30/04/2018 Estimar las alegaciones presentadas por JMB, anular la denuncia y archivo actuaciones. Expte.- 10699/17
- 630 02/05/2018 Desestimar la solicitud de MRFCF sobre revisión, actualización y abono retribuciones básicas y complementarias. Expte.- 341/18-PS
- 631 02/05/2018 Estimar las alegaciones presentadas por PRT, anular la denuncia y archivo actuaciones. Expte.- 11247/17
- 632 02/05/2018 Estimar las alegaciones presentadas por AME, anular la denuncia y archivo actuaciones. Expte.- 2207/18
- 633 03/05/2018 Autorizar a la funcionaria MJCHM una reducción de jornada laboral, consistente en una hora diaria sin reducción de retribuciones. Expte.- 445/18
- 634 03/05/2018 Abonar a VBG el importe correspondiente en concepto de diferencias salariales. Expte.- 962/17
- 635 03/05/2018 Proveer con carácter definitivo los puestos de trabajo de administrativo en Promoció del Valencià y SAIC y declarar desierta la adjudicación por concurso interno de 5 puestos de administrativo. Expte.- 256/18-PS
- 636 07/05/2018 Estimar alegaciones de PDJA, anular la denuncia y archivo de actuaciones. Expte.- 11296/17
- 637 07/05/2018 Estimar las alegaciones de BMS, anular la denuncia y archivo de actuaciones. Expte.- 1362/18
- 638 07/05/2018 Desestimar alegaciones de MCBF e imponer la sanción de tráfico correspondiente. Expte.- 2044/18
- 639 07/05/2018 Estimar las alegaciones de IGV, anular la denuncia y archivo de actuaciones. Expte.- 10571/17
- 640 07/05/2018 Desestimar las alegaciones de EMLL, e imponer la sanción de tráfico correspondiente. Expte.- 303/18
- 641 07/05/2018 Estimar las alegaciones de FALL, anular la denuncia y archivo de actuaciones. Expte.- 2143/18
- 642 07/05/2018 Abonar al funcionario VCC el importe por sustitución de inspector. Expte.- 876/17
- 643 07/05/2018 Abonar al funcionario NBM el importe de sustitución del inspector. Expte.- 163/18
- 644 07/05/2018 Abonar al funcionario JRAP el importe de sustitución del Intendente General. Expte.- 946/17
- 645 07/05/2018 Abonar al funcionario RLMM el importe de sustitución del Intendente Principal. Expte.-946/17
- 646 07/05/2018 Abonar al funcionario VOF el importe de sustitución del Inspector. Expte.- 946/17
- 647 07/05/2018 Abonar al funcionario SHV el importe de sustitución del Inspector. Expte.- 946/17

- 648 07/05/2018 Abonar al funcionario MOA el importe de sustitución del Intendente Principal. Expte.- 946/17
- 649 07/05/2018 Abonar al funcionario ACM el importe de sustitución del Inspector. Expte.- 946/17
- 650 07/05/2018 Estimar las alegaciones de TSI, SL, anular la denuncia y archivo actuaciones. Expte.- 9B6781/17
- 651 07/05/2018 Estimar las alegaciones de OAR, anular la denuncia y archivo actuaciones. Expte.- 10238/17
- 652 07/05/2018 Estimar las alegaciones de OAR, anular la denuncia y archivo actuaciones. Expte.- 10221/17
- 653 07/05/2018 Incoar expediente sancionador a JMBL por no tener censado un perro de su propiedad y no adoptar medidas para evitar una agresión. Expte.- 19/18 OM-C-I
- 654 07/05/2018 Incoar expediente sancionador a JCPR por abandono de un perro podenco que provocó un accidente de circulación. Expte.- 20/18 OM-C-I.
- 655 07/05/2018 Estimar las alegaciones presentadas por JRF y proceder al reintegro de la denuncia abonada. Expte.- 217089
- 656 07/05/2018 Abonar a la funcionaria APM la diferencia de subvención sanitaria por error material. Expte.- 126/18-PS
- 657 07/05/2018 Estimar alegaciones presentadas por MPBA, anular la denuncia y archivo actuaciones. Expte.- 1352/18
- 658 07/05/2018 Desestimas alegaciones de VMMR e imponer la sanción de tráfico correspondiente. Expte.- 10712/17
- 659 07/05/2018 Estimar las alegaciones presentadas por SLDM, SL, anular la denuncia y archivo de las actuaciones. Expte.- 615/18
- 660 07/05/2018 Estimar las alegaciones presentadas por CSCF, anular la denuncia y archivo de las actuaciones. Expte.- 2810/18
- 661 07/05/2018 Estimar las alegaciones presentadas por MAR, anular la denuncia y archivo de las actuaciones. Expte.- 3824/18
- 662 07/05/2018 Estimar las alegaciones presentadas por APC, anular el expediente 2662/18 por duplicidad. Expte.- 2662/18
- 663 07/05/2018 Desestimar alegaciones presentadas por AJE e imponer la sanción de tráfico correspondiente. Expte.- 1107/18
- 664 07/05/2018 Desestimar alegaciones presentadas por AARR e imponer la sanción de tráfico correspondiente. Expte.- 3886/18
- 665 07/05/2018 Desestimar alegaciones presentadas por CHO e imponer la sanción de tráfico correspondiente. Expte.- 2653/18
- 666 07/05/2018 Desestimar alegaciones presentadas por IFH e imponer la sanción de tráfico correspondiente. Expte.- 2778/18
- 667 07/05/2018 Dar por finalizada la reducción de la jornada y autorizar la vuelta a la jornada completa a la funcionaria del departamento de Promoción Económica MJMB. Expte.- 57/18
- 668 10/05/2018 Estimar las reclamaciones de LCT y ESA e incluirlos en la formación de una bolsa de Monitores Campus Deportivos y Animación Deportiva y excluir de la lista de Monitores Actividades Físicas y Recreativas.
- 669 10/05/2018 Estimar las alegaciones de LCT y ESA e incluirlos en la bolsa de Monitores Campus Deportivos y Animación Deportiva.
- 670 14/05/2018 Abonar a LAGR el importe de 273,52€ en concepto de atrasos durante el periodo 2015 y 2016. Expte.- 448/18
- 671 14/05/2018 Reconocer a FRS el abono del 25% de medidas para garantizar la estabilidad presupuestaria en situación de IT. Expte.- 440/18
- 672 14/05/2018 Reconocimiento a varios funcionarios de los nuevos trienios nómina de

- mayo 2018. Expte.- 426/18-PS
- 673 14/05/2018 Autorizar al funcionario AFP la flexibilidad horaria por atención hijo menor 12 años. Expte.- 475/18
- 674 14/05/2018 Abonar al funcionario JMNM la sustitución del Inspector Policía. Expte.- 946/17
- 675 14/05/2018 Abonar al funcionario FRA la sustitución del Inspector de Policía. Expte.- 946/17
- 676 14/05/2018 Abonar al funcionario VCC la sustitución del Inspector de Policía. Expte.- 946/17
- 677 14/05/2018 Abonar al funcionario VCC la sustitución del Inspector de Policía. Expte.- 162/18
- 678 14/05/2018 Abonar al funcionario ACM la sustitución del Inspector de Policía. Expte.- 162/18
- 679 14/05/2018 Abonar al funcionario JMNM la sustitución del Inspector de Policía. Expte.- 162/18
- 680 14/05/2018 Estimar las alegaciones presentadas por ASG, anular la denuncia y archivo de las actuaciones. Expte.- 10592/17
- 681 14/05/2018 Estimar las alegaciones presentadas por MAMM, anular la denuncia y archivo de las actuaciones. Expte.- 10550/17
- 682 14/05/2018 Desestimar las alegaciones presentadas por CGV e imponer la sanción de tráfico correspondiente. Expte.- 884/18
- 683 14/05/2018 Abonar gratificaciones por servicios extraordinarios a varios funcionarios para preparación documentación de la UDEF. Expte.- 340/18-PS
- 684 17/05/2018 Reconocer a MFLT los servicios prestados en otra administración a la funcionaria MFLT. Expte.- 481/18
- 685 17/05/2018 Autorizar a la funcionaria MJCC licencia sin retribución por interés particular del 21 al 27 de mayo de 2018. Expte.- 485/18
- 686 17/05/2018 Proceder a regularizar las incidencias de varios funcionarios en la nómina de mayo 2018. Expte.- 417/18
- 687 17/05/2018 Abonar al funcionario VOF la sustitución del Inspector de Policía. Expte.- 162/18
- 688 17/05/2018 Abonar al funcionario FRA la sustitución del Inspector de Policía. Expte.- 162/18
- 689 17/05/2018 Abonar al funcionario RLMM la sustitución del Intendente Principal. Expte.- 162/18
- 690 17/05/2018 Abonar al funcionario AFR los gastos de kilometraje realizado en diversos meses de 2017. Expte.- 430/18
- 691 17/05/2018 Hacer pública la lista provisional de admitidos y excluidos en el procedimiento selectivo de bolsa de Socorristas.
- 692 17/05/2018 Nombrar los asesores de los tribunales de Monitores de Actividades Físicas y Monitores del Campus Delfin.
- 693 21/05/2018 Abonar al funcionario SHV la sustitución del Inspector de Policía. Expte.- 946/17
- 694 21/05/2018 Abonar a la funcionaria BPC los gastos de kilometraje realizado en diciembre de 2017. Expte.- 50/18-II
- 695 21/05/2018 Abonar al funcionario FJTF los gastos de kilometraje realizados en diversos meses de 2017. Expte.- 413/18
- 696 21/05/2018 Abonar al funcionario SFB los gastos de kilometraje realizados en diversos meses de 2017. Expte.- 416/18
- 697 21/05/2018 Abonar al funcionario MCDM los gastos de kilometraje realizados en diversos meses de 2017. Expte.- 472/17-II


- 698 21/05/2018 Conceder a diversos funcionarios un anticipo reintegrable a devolver en 24 mensualidades. Expte.- 461/18-PS
- 699 21/05/2018 Conceder a diversos funcionarios un anticipo reintegrable a devolver en 24 mensualidades. Expte.- 453/18-PS
- 700 21/05/2018 Proceder a descontar a la funcionaria SLLRLA la cuantía de un día en concepto de ausencia por enfermedad y haber sobrepasado los cuatro días de ausencia justificada.
- 701 21/05/2018 Abonar a la funcionaria IFN las diferencias económicas por sustitución en la Secretaría de Alcaldía. Expte.- 150/18
- 702 21/05/2018 Incoar el expediente sancionador a WAM por estacionar vehículos en la vía pública para su venta. Expte.- 24/18 OM-C-I
- 703 21/05/2018 Considerar el acuerdo de iniciación como propuesta de resolución y considerar a TG responsable de la infracción. Expte.- 166/17 OMC-S
- 704 21/05/2018 Considerar el acuerdo de iniciación como propuesta de resolución y considerar a SDLSC responsable de la infracción. Expte. 170/17 OMC-S
- 705 21/05/2018 Desestimar las alegaciones presentadas por LMB e imponer la sanción de tráfico correspondiente. Expte.- 9055/17
- 706 21/05/2018 Incluir en la lista de admitidos del procedimiento de selección para una bolsa de socorristas a GDV, convocar a los aspirantes el día 30 de mayo para los ejercicios.

***Libro de resoluciones Concejalía Delegada de Territorio Sostenibilidad 2018***

- 274 20/04/2018 Ordenar a los propietarios del inmueble sito en Plz. Tirant lo Blanc, 1-2-3-4 la adopción de las medidas cautelares de vallado frente sur edificio. Expte.- 93/16-OE
- 275 20/04/2018 Conceder a los propietarios del edificio en la Av. Mediterráneo, 9 un plazo de 15 días para alegaciones. Expte.- 55/17-ITE
- 276 24/04/2018 Ordenar a S. SL, la restauración de la legalidad urbanística solicitando la oportuna licencia de obras. Expte.- 54/17-IF
- 277 24/04/2018 Tener por desistido a APS en el expte. 176/14-DR de declaración responsable actividad de Floristería con emplazamiento en C/ Camí Real, 105,bj.
- 278 24/04/2018 Comunicar a AAG que las obras ejecutadas en el inmueble sito en C/ La Paz, 24 no están dentro de los supuestos de declaración responsable, por lo que tendrá que solicitar licencia de obras. Expte.- 129/18-LO
- 279 24/04/2018 Conceder un plazo de 15 días a los propietarios del inmueble en C/ Claveles, 20 para que puedan presentar las alegaciones pertinentes. Expte.- 42/17-ITE
- 280 24/04/2018 Conceder un plazo de 15 días a los propietarios del inmueble en C/ Padre Morató, 11 para que puedan presentar las alegaciones pertinentes. Expte.- 45/17-ITE
- 281 24/04/2018 Conceder un plazo de 15 días a los propietarios del inmueble en C/ Ramos, 16 para que puedan presentar las alegaciones pertinentes. Expte.- 47/17-ITE
- 282 24/04/2018 Conceder un plazo de 15 días a los propietarios del inmueble en Plz. Santo Tomás, 6 para que puedan presentar las alegaciones pertinentes. Expte.- 49/17-ITE
- 283 24/04/2018 Conceder un plazo de 15 días a los propietarios del inmueble en C/ Maestro Palanca, 24 para que puedan presentar las alegaciones pertinentes. Expte.- 54/17-ITE
- 284 24/04/2018 Ordenar la ejecución subsidiaria de la resolución nº 889 de fecha 26-07-17, requerir al interesado la cantidad de 3.241,20€ coste provisional de la ejecución. Expte.- 22/16-IF

- 285 24/04/2018 Conceder un plazo de 15 días a los propietarios del inmueble en C /Menendez y Pelayo, 30, para que puedan presentar las alegaciones pertinentes. Expte.- 57/17-ITE
- 286 24/04/2018 Declaración responsable obras menor reparación fachada en Plz. Dels Furs, 9. Expte.- 204/17-LO
- 287 24/04/2018 Comunicar a JMBB que las obras realizadas en la C/ Acería,24 no entran dentro de los supuestos de declaración responsable. Expte.- 13/18-LO
- 288 24/04/2018 Apertura expediente orden ejecución inmueble sito en C/ Rio Ebro, 18, concediendo un plazo de 15 días para presentar alegaciones. Expte.- 12/18-OE
- 289 24/04/2018 Apertura expediente orden ejecución inmueble sito en C/ Sang Nova, 2, conceder un plazo de 15 días para presentar alegaciones. Expte.- 19/18 OE
- 290 24/04/2018 Apertura expediente orden ejecución inmueble sito en C/ Huertos, 80, conceder un plazo de 15 días para presentar alegaciones. Expte.- 10/18 OE
- 291 24/04/2018 Apertura expediente orden ejecución inmueble sito en C/ Río Guadalquivir, 18, conceder un plazo de 15 días para presentar alegaciones. Expte.- 13/18 OE
- 292 24/04/2018 Apertura expediente declaración legal de ruina del inmueble antigua discoteca NASSAU, conceder un plazo de 15 días para presentar alegaciones. Expte.- 8/18-OE
- 293 24/04/2018 Ordenar a AER proceder a la restauración legalidad urbanística, mediante la demolición de lo construido ilegalmente y vuelta al estado original. Expte.- 15/17-IF
- 294 24/04/2018 Incoar procedimiento sancionador contra AER, propuesta de sanción, dar trámite de audiencia de 15 días para presentar alegaciones. Expte.- 15/17-IF-SC
- 295 24/04/2018 Requerir a VC. SL, para que en el plazo de 2 meses solicite la licencia urbanística, anular y dejar sin efecto el procedimiento importe estimado ejecución subsidiaria. Expte.- 29/16-IF
- 296 24/04/2018 Autorizar la OVP en el Triángulo Umbral el 19-04-18 y el 26-05-18 en el terrae del Barrio Baladre, para actos organizados por la ONG HBCM.
- 297 24/04/2018 Conceder un plazo de 15 días para que los propietarios del inmueble en C/ Menéndez y Pelayo, 32 y Concepción Arenal, 17, 17ª y 19 aporten el informe de evaluación de edificios. Expte.- 58/17-ITE
- 298 24/04/2018 Conceder un plazo de 15 días para que los propietarios del inmueble en C/ Sang Nova, 9 aporten el informe de evaluación de edificios. Expte.- 59/17-ITE
- 299 24/04/2018 Conceder un plazo de 15 días para que los propietarios del inmueble en la Av. 9 d'octubre, 14 aporten el informe de evaluación de edificios. Expte.- 60/17-ITE
- 300 24/04/2018 Conceder un plazo de 15 días para que los propietarios del inmueble en C/ Libertad, 101 aporten el informe de evaluación de edificios. Expte.- 68/17-ITE
- 301 24/04/2018 Conceder un plazo de 15 días para que los propietarios del inmueble en C/ Buen Suceso, 24 aporten el informe de evaluación de edificios. Expte.- 71/17-ITE
- 302 24/04/2018 Conceder un plazo de 15 días para que los propietarios del inmueble en C/ Cubertorer, 10 aporten el informe de evaluación de edificios. Expte.- 75/17-ITE
- 303 24/04/2018 Conceder un plazo de 15 días para que los propietarios del inmueble en C/ Espronceda, 10 aporten el informe de evaluación de edificios. Expte.- 78/17-ITE
- 304 24/04/2018 Conceder un plazo de 15 días para que los propietarios del inmueble en C/ Felipe Collado, 13 aporten el informe de evaluación de edificios. Expte.- 80/17-ITE
- 305 24/04/2018 Conceder un plazo de 15 días para que los propietarios del inmueble en C/ Heróes, 16 aporten el informe de evaluación de edificios. Expte.- 81/17-ITE
- 306 24/04/2018 Proceder a la incoación expediente orden de ejecución de vallado y limpieza de la finca en la Av. De la Mallada, 10 a nombre de P. SL. Expte.- 18/18-OE

- 307 27/04/2018 Proceder a la incoación expediente orden de ejecución de vallado y limpieza de la finca en la Av. De la Mallada, 10 a nombre de P. SL. Expte.- 18/18-OE
- 308 27/04/2018 Proceder a la incoación expediente orden de ejecución de vallado y limpieza de la finca en la Av. Del Barraquero, 11 a nombre de RAS. Expte.- 14/18-OE
- 309 27/04/2018 Proceder a la incoación expediente orden de ejecución de vallado y limpieza de la finca en la C/ Metge José Borrajo, 3 a nombre de MCFP. Expte.- 15/18-OE
- 310 27/04/2018 Proceder a la incoación expediente orden de ejecución de vallado y limpieza de la finca en la C/ Metge José Borrajo, 5 a nombre de JMAO. Expte.- 17/18-OE
- 311 27/04/2018 Proceder a la incoación expediente orden de ejecución de vallado y limpieza de la finca en la Av. Barraquero, 9 a nombre de SGAPRB. Expte.- 16/18-OE
- 312 27/04/2018 Proceder a la incoación expediente orden de ejecución de vallado y limpieza de la finca en la Av. Barraquero, 13 a nombre de MPG. Expte.- 20/18-OE
- 313 27/04/2018 No admitir a trámite la solicitud de CBH por incumplimiento del plazo reglamentario.
- 314 27/04/2018 Autorizar la OVP a la UDP los días 26 de mayo y 23 de junio desde las 17 horas hasta las 24 h.
- 315 27/04/2018 Autorizar la OVP para la celebración de diversos actos culturales a la Asociación SR, varios días del mes de mayo.
- 316 27/04/2018 Aceptar la solicitud de YCS de terminación del procedimiento, declarar concluso de legalización de actividad en Av. Montiber, 7,bj. Expte.- 13/14-DR
- 317 04/05/2018 Incoar procedimiento sancionador contra SMP, dar trámite de audiencia y proceda a restaurar la legalidad urbanística por obras en la Av. De la Marjal, 33. Expte.- 52/17-IF-SC
- 318 04/05/2018 Tener por desistido a TCHEH,SL de solicitud de actividad en oficinas de transporte. Expte.- 49/16-CM
- 319 04/05/2018 Proceder a la incoación expediente orden de ejecución vallado y limpieza finca a nombre de A. SL, en C/ Metge José Borrajo, 7. Expte.- 28/18-OE
- 320 04/05/2018 Proceder a la incoación expediente orden de ejecución vallado y limpieza finca a nombre de JCLL, en C/ Metge José Borrajo, 10. Expte.- 24/18-OE
- 321 04/05/2018 Orden de ejecución vallado y limpieza solar a nombre de P. SL. Expte.- 67/17-OE
- 322 04/05/2018 Orden de ejecución vallado y limpieza solar a nombre de SGAPRB. Expte.- 84/16-OE
- 323 04/05/2018 Proceder a la incoación expediente orden de ejecución vallado y limpieza finca en C/ Metge José Borrajo, 4. Expte.- 21/18-OE
- 324 04/05/2018 Proceder a la incoación expediente orden de ejecución vallado y limpieza finca en C/ Metge José Borrajo, 6. Expte.- 22/18-OE
- 325 04/05/2018 Proceder a la incoación expediente orden de ejecución vallado y limpieza finca en C/ Metge José Borrajo, 8. Expte.- 23/18-OE
- 326 04/05/2018 Estimar las alegaciones presentadas por JASP, anular la sanción y archivo actuaciones. Expte.- 2/17 OMYS-S
- 327 04/05/2018 Desestimar las alegaciones presentadas por SMYP y ordenar la demolición de las obras ilegales en Av. Marjal, 33. Expte.- 52/17-IF
- 328 04/05/2018 Conceder un plazo de 15 días a los propietarios de inmueble en C/ Mayor, 80 para aportar el informe de evaluación edificios. Expte.- 43/17-ITE
- 329 04/05/2018 Solicitar la autorización entrada domicilio sito en C/ mayor, 66 a efectos de proceder a la demolición del inmueble por encontrarse en ruina. Expte.- 73/16-OE
- 330 04/05/2018 Ejecución subsidiaria demolición edificio en C/ Cristo Rey, 22, orden a los servicios económicos giro liquidación económica. Expte.- 56/14-OE

- 331 11/05/2018 Ejecución subsidiaria demolición edificio en C/ Castellón, 4, orden a los servicios económicos giro liquidación económica. Expte.- 88/16-OE
- 332 11/05/2018 Declarar la situación legal de ruina del inmueble en Plz. Rodrigo, 7. Expte.- 167/17-OE
- 333 11/05/2018 Apertura expediente orden ejecución inmueble sito en C/ Segorbe, 74. Expte.- 27/18-OE
- 334 11/05/2018 Apertura expediente orden ejecución inmueble sito en C/ Segorbe, 72. Expte.- 26/18-OE
- 335 11/05/2018 Ejecutar forzosamente y a costa de los propietarios la demolición del edificio declarado ruinoso en C/ Doctor Moliner, 21. Expte.- 151/17-OE
- 336 11/05/2018 Incoar expediente sancionador por obras ilegales en la Parcela 554 del polígono 41. Expte.- 53/17- IF-SC
- 337 11/05/2018 Ordenar a PNNSS proceda a la restauración legalidad urbanística mediante demolición de lo construido en C/ Nueva Sangre, 15. Expte.- 43/17-IF-SC
- 338 11/05/2018 Ordenar a PNNSS proceda a la restauración legalidad urbanística mediante demolición de lo construido en C/ Nueva Sangre, 15. Expte.- 43/17-IF-SC
- 339 11/05/2018 Ordenar la inmediata suspensión de las obras descritas y requerir al interesado solicite la oportuna licencia de obras. Expte.- 54/17-IF
- 340 11/05/2018 Proceder a la incoación expediente orden ejecución vallado y limpieza solar en C/ Minife, C/ Manuel Cardenal Berbel, C/ Francisco Brocch Bruixola, C/ Juan Tudón Badia, C/ Juan Negrín, C/ Juan Chabret Brut, de varios propietarios. Expte.- 124/17-OE
- 341 11/05/2018 Proceder a la incoación expediente orden ejecución vallado y limpieza solar en C/ Minife, C/ Manuel Cardenal Berbel, C/ Francisco Brocch Bruixola, C/ Juan Tudón Badia, C/ Juan Negrín, C/ Juan Chabret Brut, de varios propietarios. Expte.- 123/17-OE
- 342 11/05/2018 Proceder a la incoación expediente orden ejecución vallado y limpieza solar en C/ Minife, C/ Manuel Cardenal Berbel, C/ Francisco Brocch Bruixola, C/ Juan Tudón Badia, C/ Juan Negrín, C/ Juan Chabret Brut, de varios propietarios. Expte.- 122/17-OE
- 343 11/05/2018 Proceder a la incoación expediente orden ejecución vallado y limpieza solar en C/ Minife, C/ Manuel Cardenal Berbel, C/ Francisco Brocch Bruixola, C/ Juan Tudón Badia, C/ Juan Negrín, C/ Juan Chabret Brut, de varios propietarios. Expte.- 121/17-OE
- 344 11/05/2018 Desestimar las alegaciones presentadas por Herederos de JCH debiendo proceder a la restauración de la legalidad urbanística en C/ Camí Real,113. Expte.- 53/17-IF
- 345 14/05/2018 Dictar orden de ejecución del inmueble sito en C/ Palmereta, 34. Expte.- 2/18-OE
- 346 18/05/2018 Apertura expediente orden de ejecución del inmueble en C/ Claveles, 34. Expte.- 31/18-OE
- 347 18/05/2018 Apertura expediente orden de ejecución del inmueble en C/ Claveles, 36. Expte.- 32/18-OE
- 348 18/05/2018 Apertura expediente orden de ejecución del inmueble en C/ Claveles, 38. Expte.- 33/18-OE
- 349 18/05/2018 Apertura expediente orden de ejecución del inmueble en C/ Claveles, 40. Expte.- 34/18-OE

***Resoluciones Concejalía delegada de Economía:***

- 785 16/04/2018 Aprobar la celebración mercado extraordinario Paseo Marítimo, temporada 2018. Expte.- M-121/17

- 787 18/04/2018 Aprobar los padrones de la Tasa servicio Mercado interior y el canon por concesiones administrativas 1º semestre 2018, Expte.- 42032018001233
- 788 24/04/2018 Autorizar la colocación de un stand de 4 m2 con el fin de recaudar fondos para una granja escuela y hogar infantil en Yaunde-Camerún, el sábado 28 de abril 2018. Expte.- M-57/18
- 789 24/04/2018 Proceder a la transmisión puesto número 698 mercado miércoles a favor de MOL. Expte.- M-30/18
- 790 24/04/2018 Proceder al archivo del expediente y advertir a la propietaria MSS del cumplimiento de mantener el solar en C/ Sierra Cazorla, 1 en las debidas condiciones de salubridad. Expte.- 16/18
- 791 24/04/2018 Proceder al archivo del expediente y advertir a la propietaria AIU, SL del cumplimiento de mantener el solar en C/ Serra de Penaguila, 12 en las debidas condiciones de salubridad. Expte.- 19/18
- 792 24/04/2018 Proceder apertura expediente Orden Ejecución limpieza solar en C/ Escipiones, 1 a nombre de JLQC. Expte.- 157/17
- 793 24/04/2018 Proceder al archivo del expediente y advertir a la propietaria APM del cumplimiento de mantener el solar en C/ Sierra Cazorla, 19 en las debidas condiciones de salubridad. Expte.- 13/18
- 794 24/04/2018 Proceder al archivo del expediente y advertir a la propietaria EMV del cumplimiento de mantener el solar en C/ Sierra Cazorla, 19 en las debidas condiciones de salubridad. Expte.- 13/18
- 795 24/04/2018 Incoar expediente sancionador a BMS por mantenimiento animales peligrosos sin autorización previa. Expte.- 10/18 OM-L-I
- 796 24/04/2018 Incoar expediente sancionador a IGR por tenencia de animales de especies peligrosas. Expte.-11/18 OM-L-I
- 797 24/04/2018 Aprobar liquidaciones de altas segundo trimestre del IAE 2017 según relación adjunta. Expte.- 42032018001170
- 798 24/04/2018 Aprobar liquidaciones alta tercer trimestre del IAE 2017 que figuran en anexo adjunto. Expte.- 42032018001014
- 799 24/04/2018 Aprobar liquidaciones de altas del cuarto trimestre del IAE 2017 que figuran anexo adjunto. Expte.- 42032018001039
- 800 24/04/2018 Acordar el prorrateo por 1 trimestre del impuesto de vehículos a nombre de JBPB y baja en el padrón, matrícula V0756FT. Expte.- 42052018000623
- 801 24/04/2018 Acordar el prorrateo por 1 trimestre y baja en el padrón impuesto vehículos a nombre de JLGG del vehículo matrícula 4444CSX. Expte.- 42052018000630
- 802 24/04/2018 Estimar la solicitud de AMRV y mecanizar la baja en el padrón impuesto vehículos respecto del vehículo matrícula 6448DCH. Expte.- 4203201800123
- 803 24/04/2018 Estimar la solicitud de JGS y mecanizar la baja en el padrón de impuesto de vehículos respecto del vehículo matrícula V4136GP. Expte.- 42032018001103
- 804 24/04/2018 Poner de manifiesto a DL propietario de un perro extraviado que dispone de un plazo de 10 días para su recuperación. Expte.- 51/18
- 805 24/04/2018 Poner de manifiesto a RR propietario de un perro extraviado que dispone de un plazo de 10 días para su recuperación. Expte.- 52/18
- 806 24/04/2018 Poner de manifiesto a JMP propietario del perro extraviado que dispone de un plazo de 10 días para su recuperación. Expte.- 50/18
- 807 24/04/2018 Convertir a liquidación la autoliquidación por daños en la calzada a FGD. Expte.- 42032018000363
- 808 24/04/2018 Anular el recibo de vado a nombre de JVAS y aprobar nueva

- liquidación a nombre de JMS. Expte.-42032018000639
- 809 24/04/2018 Notificar a la APV la liquidación por el concepto de IBI de características especiales. Expte.- 42032018000888
- 810 24/04/2018 Notificar a NS, SL el impuesto de IBI características especiales. Expte.- 42032018000765
- 811 24/04/2018 Acordar la baja de IIVTNU a nombre de LGO y el alta del nuevo titular MIGO. Expte.- 42032018001031
- 812 24/04/2018 Mecanizar la baja en el padrón del impuesto de vehículos a nombre de RSF respecto del vehículo CS3401AT. Expte.- 42032018001265
- 813 24/04/2018 Estimar la solicitud de ABHM y mecanizar la baja en el padrón de impuesto de vehículos, respecto del vehículo 3703BWP.Expte.- 42052018000714
- 814 24/04/2018 Remitir anuncio exposición matrícula IAE 2018 al BOP, al diario Levante y exposición pública durante 15 días. Expte.- 42032018001287
- 815 24/04/2018 Acordar anulación liquidaciones canon tasa mercado interior mes de diciembre 2015 de FCP. Expte.- 42032015004655
- 816 24/04/2018 Desestimar la devolución solicitada por AGG del IIVTNU. Expte.- 42032018000771
- 817 24/04/2018 Estimar el recurso de reposición interpuesto por ASM y conceder una bonificación del 89% tasa recogida basuras del inmueble en Av. Sants de la Pedra, 49-6-31. Expte.- 42042017001128
- 818 24/04/2018 Estimar la solicitud de JNS y conceder una bonificación del 89% en la tasa servicio recogida basuras respecto del inmueble en C/ Maestrat, 29-6-16. Expte.- 42032017001221
- 819 24/04/2018 Anular las liquidaciones de IBI urbana en C/ Giacomo Puccini, 7-A. Expte.- 42032018001163
- 820 24/04/2018 Proceder apertura expediente Orden Ejecución limpieza solar en C/ Johan Sebastián Bach, 14 a nombre de M, SA. Expte.- 57/18
- 821 24/04/2018 Proceder a la apertura expediente Orden de Ejecución limpieza solar en C/ Ludwing Van Beethoven, 4 a nombre de M, SA. Expte.- 56/18
- 822 24/04/2018 Proceder a la apertura expediente Orden de Ejecución limpieza solar en C/ Giuseppe Verdi, 101 a nombre de M, SA. Expte.- 55/18
- 823 24/04/2018 Proceder a la apertura expediente Orden de Ejecución limpieza solar en C/ Ludwing Van Beethoven, 12. a nombre de M. SA. Expte.- 58/18
- 824 24/04/2018 Aprobar la liquidación de IIVTNU a nombre de B, SAU, respecto del inmueble en C/ Paz, 96-1-2. Expte.- 42032016002655
- 825 24/04/2018 Aprobar la liquidación del ICIO a nombre de VM, SL, respecto del inmueble en C/ Buen Suceso, 28. Expte.- 42032018000690
- 826 24/04/2018 Reconocer derecho devolución autoliquidación tasa vado en C/ Liria, 67 a nombre de HLC. Expte.- 42032018001161
- 827 24/04/2018 Dejar sin efecto propuesta resolución a RP, SL, procediendo se al archivo del expediente. Expte.-42032018000111
- 828 24/04/2018 Acordar el alta de VMH en la tasa servicio recogida basuras respecto del inmueble en C/ Caballeros, 16-2-6. Expte.- 42042018000329
- 829 24/04/2018 Acordar el alta de MPGF en la tasa servicio recogida basuras respecto del inmueble en C/ Rio Mijares, 4, bj. Expte.- 42052018000079
- 830 24/04/2018 Acordar el alta de JMFL en la tasa servicio recogida basuras respecto del inmueble en C/ Caleta, 1, bj. Expte. 42032018000268
- 831 24/04/2018 Acordar la baja, anular los recibos y aprobar liquidaciones fraccionadas a JNB en la tasa del servicio de recogida de basuras respecto del inmueble en C/ Gibraltar, 1-3-11. Expte.- 42032018000604

- 832 24/04/2018 Acordar el alta de B, SA en la tasa servicio recogida basuras respecto del inmueble en C/ Naranjo, 51, bj. Expte.- 42032018000558
- 833 24/04/2018 Acordar la anulación y aprobación de nuevas liquidaciones de impuesto de recogida de basuras a nombre de MCPR y JMCB, respecto del inmueble en C/ Papa Pio XII, 8-2-2. Expte.-
- 834 24/04/2018 Proceder a la transmisión autorización venta no sedentaria a B, SL, de los puestos de mercado exterior miércoles 340M y 341, jueves 284 y 285 y sábado 704 y 705. Expte.- M-60/18
- 835 24/04/2018 Proceder a la transmisión venta no sedentaria a nombre de RMVD del mercado exterior del sábado números 363 y 364. Expte.- M-64/18
- 836 24/04/2018 Considerar acuerdo iniciación propuesta resolución a AGR como responsable infracción. Expte.- 3/18 OM-L-S
- 837 24/04/2018 Considerar acuerdo iniciación propuesta resolución a NGA como responsable infracción e imponer la sanción correspondiente. Expte.- 1/18 OM-M-S.
- 838 24/04/2018 Estimar la solicitud de JAV y mecanizar la baja en el padrón impuesto vehículos respecto del vehículo matrícula 7536FPV. Expte.- 420520180000690
- 839 24/04/2018 Acordar inclusión en padrón impuesto de vehículos a JDG respecto del vehículo matrícula V072448. Expte.- 42032018001004
- 840 24/04/2018 Acordar inclusión en el Padrón impuesto de vehículos a AI respecto del vehículo matrícula A2345EH. Expte.- 42052018000499
- 841 24/04/2018 Estimar la solicitud de AT35, SL, y mecanizar la baja en el padrón de impuesto de vehículos respecto del vehículo matrícula V1144DX. Expte.- 42042018000364
- 842 24/04/2018 Desestimar la solicitud de MCAM de exención impuesto vehículos por no ser ni híbrido ni eléctrico. Expte.- 42032018000862
- 843 24/04/2018 Estimar la solicitud de CPL, mecanizar la baja en padrón impuesto vehículos y anulación recibo en recaudación respecto del vehículo 5870GHC
- 844 24/04/2018 Proceder a la apertura expediente Orden Ejecución limpieza solar en C/ Virgen del Losar, 75-2-4 a nombre de HCRD. Expte.- 54/18
- 845 24/04/2018 Conceder a BMS licencia administrativa tenencia animales peligrosos especie canina. Expte.- 49/18
- 846 24/04/2018 Comunicar a la Gerencia de Catastro cambio titularidad de la parcela 186 del polígono 80 a nombre ARPDB. Expte.- 42032017003733
- 847 24/04/2018 Acordar la baja IBI rústica de EMBA respecto del inmueble sito en el polígono 16 parcela 44. Expte.- 42032018001147
- 848 24/04/2018 Acordar baja titularidad catastral de HdJRG respecto del inmueble en C/ Urani, 44. Expte.- 42032018001146
- 849 24/04/2018 Anular de oficio los recibos de IBI urbana incluidos en el Padrón de 2018 cuya cuota es inferior a 5€. Expte.- 42032018001128
- 850 24/04/2018 Acordar cambio titularidad catastral inmueble en C/ Maria Zambrano, 37 a favor de JBM y JP, SL. Expte.- 42032018001056
- 851 24/04/2018 Acordar baja titularidad catastral de KEOS respecto del inmueble en C/ Atzucat del Puig, 4. Expte.-42032018001067
- 852 24/04/2018 Conceder a MAGM respecto del inmueble en Plz. De los Pueblos, 5-4-1-2 una bonificación del 50% del IBI por ser familia numerosa. Expte.- 42052018000435
- 853 24/04/2018 Acordar el cambio de titularidad catastral a nombre de PC, SL, respecto del inmueble en C/ Atzucat del Puig, 4. Expte.- 42032018001068
- 854 24/04/2018 Acordar cambio titularidad catastral a nombre de IMM respecto del inmueble en C/ Giacomo Puccini, 7 suelo. Expte.- 42032018001169
- 855 24/04/2018 Proceder a aprobar la liquidación de IBI urbana a nombre de OI, SL

- respecto del inmueble en C/Giacomo Puccini, 7 A. Expte.- 42032018001167
- 856 24/04/2018 Estimar la solicitud de AFO respecto del inmueble en C/ Arquitecto Francisco Mora, 2, aprobar las liquidaciones en función cuota participación. Expte.- 42032018001153
- 857 24/04/2018 Proceder apertura Orden Ejecución limpieza solar en la C/ Francisco Tárrega, 1© suelo a nombre de RMBS. Expte.- 70/18
- 858 24/04/2018 Proceder apertura expediente Orden de Ejecución limpieza solar en C/ Francisco Tárrega, 1(D) suelo a nombre de AOS, SL. Expte.- 69/18
- 859 24/04/2018 Proceder a la apertura expediente Orden de Ejecución a nombre de JVFB respecto del inmueble en C/ Francesc Tárrega, 1(B). Expte.- 67/18
- 860 24/04/2018 Proceder a la apertura expediente Orden Ejecución limpieza solar en C/ Francesc Tárrega, 1( E) a nombre de DMMU. Expte.- 68/18
- 861 24/04/2018 Proceder apertura expediente Orden Ejecución limpieza solar en C/ Johan Sebastián Basch, 6(A) a nombre de PXXI, SL. Expte.- 66/18
- 862 24/04/2018 Proceder a la apertura expediente Orden de Ejecución limpieza solar en C/ Francesc Tárrega, 9( C) a nombre de AMT. Expte.- 59/18
- 863 24/04/2018 Proceder a la apertura Orden Ejecución limpieza solar en C/ Francisco Tárrega, 9( C) a nombre de AMT. Expte.- 60/18
- 864 24/04/2018 Proceder apertura Orden Ejecución limpieza solar en C/ Francesc Tárrega, 9(B) a nombre de JCM. Expte.- 61/18
- 865 24/04/2018 Proceder apertura expediente Orden Ejecución limpieza solar en C/ Francesc Tárrega, 9( E) a nombre de ARS. Expte.- 62/18
- 866 24/04/2018 Proceder a la apertura expediente Orden de Ejecución limpieza solar en C/ Antonio Vivaldi, 9(A) a nombre de ARS. Expte.- 63/18
- 867 24/04/2018 Proceder a la apertura expediente Orden de Ejecución limpieza solar en C/ Johan Sebastián Bach, 5(B) a nombre de AAG. Expte.- 64/18
- 868 24/04/2018 Proceder a la apertura expediente Orden Ejecución limpieza solar en C/ Francesc Tárrega, 10 (A) a nombre de M, SA. Expte.- 65/18
- 869 02/05/2018 Acordar el cambio locales sin actividad en la tasa servicio recogida de basuras respecto del inmueble en C/ San Francisco, 8, bj. Expte.- 42042018000381
- 870 02/05/2018 Acordar el cambio de epígrafe en locales sin actividad en la tasa servicio recogida basuras respecto del inmueble en Av. Arquitecto Alfredo Simón, 32, bj. Expte.- 42032018001351
- 871 02/05/2018 Acordar el alta de BEI, SL en la tasa servicio recogida basuras respecto del inmueble en C/ Navarra, 11-1. Expte.- 42032018001328
- 872 02/05/2018 Acordar la baja de CCRSCDC en la tasa servicio recogida basuras respecto del inmueble en C/ Navarra, 11-1. Expte.- 42032018001327
- 873 02/05/2018 Acordar el alta de SDGADRB en la tasa del servicio de recogida de basuras respecto de varios inmuebles. Expte.- 42032018000622
- 874 02/05/2018 Desestimar la pretensión de MPRC en el cambio titularidad tasa servicio recogida basuras respecto del inmueble en la Av. Sants de la Pedra, 26-2-6. Expte.- 42032018000564
- 875 02/05/2018 Aprobar la relación número 14284 de devolución de importes a diferentes interesados. Expte.- 42032016002785
- 876 02/05/2018 Proceder a la apertura expediente Orden de Ejecución limpieza solar sito en C/ Pablo Sarasate, 11(F) a nombre de PBP. Expte.- 74/18
- 877 02/05/2018 Proceder a la apertura expediente Orden de Ejecución limpieza solar sito en C/ Pablo Sarasate, 11(I) a nombre de PBP. Expte.- 71/18
- 878 02/05/2018 Proceder a la apertura expediente Orden de Ejecución limpieza solar sito en C/ Pablo Sarasate, 11(H) a nombre de PBP. Expte.- 72/18


- 879 02/05/2018 Proceder a la apertura expediente Orden de Ejecución limpieza solar sitio en C/ Pablo Sarasate, 11(G) a nombre de PBP. Expte.- 73/18
- 880 02/05/2018 Proceder a aprobar la liquidación de los precios públicos de Cultura por ventas de entradas en el mes de marzo de 2018. Expte.- 42032018001269
- 881 02/05/2018 Reconocer el derecho devolución tasa de servicios urbanísticos a nombre de VAAG respecto del inmueble en la C/ La Paz, 24, bj. Expte.- 42052018000370
- 882 02/05/2018 Aprobar la liquidación del ICIO por obras en la C/ Valencia, 104 a nombre de S, SL. Expte.- 42032016002678
- 883 02/05/2018 Considerar acuerdo iniciación como propuesta resolución y considerar a CCG responsable de la infracción e imponer la sanción correspondiente. Expte.- 161/17 OMC-S
- 884 02/05/2018 Estimar la solicitud de CA, mecanizar la baja en el padrón impuesto vehículos y anular recibo respecto del vehículo matrícula 2922GCC. Expte.- 42052018000730
- 885 02/05/2018 Acordar prorrateo por 1 trimestre cuota impuesto vehículos a APG respecto del vehículo matrícula 5612CDT. Expte.- 42052018000661
- 886 02/05/2018 Desestimar la solicitud de EGM de devolución cuota impuesto vehículos al no haberse producido baja definitiva del vehículo E8662BBV. Expte.- 42032018001356
- 887 02/05/2018 Acordar prorrateo por 1 trimestre cuota impuesto vehículos a TYLUA, SL respecto del vehículo matrícula R0002BBF. Expte.- 42052018000695
- 888 02/05/2018 Mecanizar la inclusión en el padrón impuesto de vehículos de JFSP respecto del vehículo matrícula V033130. Expt.- 42052018000704
- 889 02/05/2018 Acordar el prorrateo por 1 trimestre impuesto vehículos de GIRD respecto del vehículo matrícula V2974HG. Expte.- 42052018000702
- 890 02/05/2018 Desestimar solicitud de prorrateo cuota impuesto de vehículos a L, CB, por no haberse producido la baja definitiva respecto vehículo matrícula 6272FKD. Expte.- 42032018001307
- 891 02/05/2018 Desestimar inclusión y liquidación impuesto vehículos a NL del impuesto vehículos por no estar domiciliado en este municipio. Expte.- 42052018000742
- 892 02/05/2018 Desestimar solicitud de RRF de prorrateo cuota impuesto de vehículos al no haberse acreditado la baja respecto del vehículo matrícula 9759CDC. Expte.- 42052018000718
- 893 02/05/2018 Incorporar en el padrón impuesto vehículos al vehículo matrícula V4630GH a nombre de herederos de FVB. Expte.- 42032018001248
- 894 02/05/2018 Adjudicar prioritariamente por causas de fuerza mayor o justificadas diferentes puestos mercados exteriores de Sagunto y Puerto de Sagunto. Expte.- M-1/18
- 895 02/05/2018 Acordar la baja de FJSG en la tasa servicio recogida basuras respecto del inmueble en C/ Buenavista, 126-6-22. Expte.- 42032018001361
- 896 02/05/2018 Acordar el cambio de epígrafe en la tasa recogida basuras como local no municipal a nombre de DSSPO, SL, en la C/ Fundación, 78-7. Expte.- 42032018001102
- 897 02/05/2018 Dejar sin efecto la propuesta de liquidación a A, SAU por haberse producido duplicidad en el ingreso. Expte.- 42032016002660
- 898 02/05/2018 Aprobar la liquidación de IIVTNU a nombre de AGG respecto del inmueble en C/ Manzano, 15. Expte.- 42032017000290
- 899 02/05/2018 Conceder a MSC la exención del IIVTNU por dación en pago para cancelación hipoteca. Expte.- 42032018001223

- 900 02/05/2018 Aprobar la liquidación de IIVTNU a nombre de ODN C respecto al inmueble en C/ Unificación, 18-A. Expte.- 42032017000599
- 901 02/05/2018 Aprobar la liquidación de IIVTNU a nombre de PBE respecto del inmueble en Av. Camp de Morvedre, 123-1-2. Expte.- 42032017002307
- 902 02/05/2018 Aprobar la liquidación de IIVTNU a nombre de RMTB respecto del inmueble en Plz. Ibérica, 4. Expte.- 42032016003218
- 903 02/05/2018 Aprobar la liquidación de IIVTNU a nombre de MCNC respecto de inmueble en C/ Teodoro Llorente, 158-1-1-1. Expte.- 42032017000889
- 904 02/05/2018 Aprobar la liquidación de IIVTNU a nombre de RC, SL respecto del inmueble en C/ Rio Palancia, 2. Expte.- 42032017001082
- 905 02/05/2018 Estimar la reclamación de FCS a los efectos del IIVTNU en relación con la C/ Mayor, 79-1-1-1. Expte.- 42032016003746
- 906 02/05/2018 Aprobar la liquidación de IIVTNU de FLL respecto del inmueble en C/ Luis Vives, 1-1-1-3. Expte.-42032017000882
- 907 02/05/2018 Aprobar la liquidación de IIVTNU a nombre de PLLO respecto del inmueble en C/ Virgen del Losar, 52-1-3-12. Expte.- 42032017000940
- 908 02/05/2018 Incoar expediente sancionador a ASB por mantener animales de especie peligrosa sin el certificado correspondiente e imponer la sanción correspondiente. Expte.- 15/18 OM-L-I
- 909 02/05/2018 Incoar el expediente sancionador a VMT por el mantenimiento de animales de especie peligrosa sin la correspondiente documentación. Expte.- 14/18 OM-L-I.
- 910 02/05/2018 Incoar el expediente sancionador a KS por ejercer venta no sedentaria en el paseo marítimo sin autorización. Expte.- 13/18 OM-M-I.
- 911 02/05/2018 Acordar la inclusión en el padrón tasa ADP vado nº 3060 a nombre de VJVF. Expte.- 42032018001130
- 912 02/05/2018 Acordar la inclusión en el padrón tasa ADP a nombre de JEMM por el servicio mercado exterior. Expte.- 42032018001193
- 913 02/05/2018 Reconocer el derecho devolución liquidación tasa mesas y sillas a ASL en C/ Isla Cerdeña, 25. Expte.- 42052018000566
- 914 02/05/2018 Conceder la no sujeción del impuesto de IBI a varios inmuebles por tratarse de bienes municipales y proceder a la anulación de los recibos. Expte.- 42032018001131
- 915 02/05/2018 Acordar la baja titularidad catastral de JLLP respecto del inmueble en Pl. 81, 25 todos y alta nuevo titular. Expte.- 42032018001289
- 916 02/05/2018 Comunicar a Catastro el cambio de titularidad del inmueble en Polígono 44, parcela 118 ( C) . Expte.- 42032018001261
- 917 02/05/2018 Acordar la baja recibo de IBI a nombre de MTE respecto del inmueble en C/ Cisne, 27. Expte.- 42032018001260
- 918 02/05/2018 Acordar baja titularidad catastral de EFM respecto del inmueble en Polígono 29, parcela 163 Almardá. Expte.- 42032018001064
- 919 02/05/2018 Acordar baja titularidad catastral de NS, SL respecto del inmueble en Paseo Chumberales, 418 suelo. Expte.- 42032018001214
- 920 02/05/2018 Acordar la baja titularidad catastral de MTE respecto del inmueble en C/ Cisne, 25. Expte.- 42032018001178
- 921 02/05/2018 Acordar la baja titularidad catastral de AAA respecto del inmueble en C/ Burjasot, 3 A-1-2-9. Expte.- 42032018001206
- 922 02/05/2018 Aprobar liquidación por ICIO a nombre de SRS por obras en C/ Cervantes, 22. Expte.- 42032018000683
- 923 02/05/2018 Aprobar liquidación ICIO a nombre de CPMS, SLU por obras en PG Parc Sagunt parcela I-7.1.Expte.- 42032018000687

- 924 02/05/2018 Aprobar liquidación de ICIO a nombre de CPIA 2 Y 10 por obras en C/ Isla Amboto, 10. Expte.- 42032018000265
- 925 02/05/2018 Aprobar liquidación ICIO a nombre de CPIA 2 Y 10 respecto de obras en C/ Isla Menorca, 1. Expte.- 42032018000266
- 926 02/05/2018 Proceder apertura expediente Orden de Ejecución limpieza solar en Av. Juan de Austria, 49 a nombre de S. Expte.- 84/18
- 927 02/05/2018 Aprobar la liquidación de IIVTNU a nombre de MBP y OLB por obras en C/ Paz, 61-1-4. Expte.- 42032016002667
- 928 02/05/2018 Aprobar la liquidación de IIVTNU a nombre de JFM y PFM respecto del inmueble en C/ Filipinas, 5. Expte.- 42032016002808
- 929 02/05/2018 Aprobar la liquidación de IIVTNU a nombre JJRO respecto al inmueble en C/ Camí Real, 37-1-1-1.Expte.- 42032016002977
- 930 02/05/2018 Aprobar la liquidación de IIVTNU a nombre de EGGR respecto del inmueble en C/ Isla Cerdeña, 14-1-3-9. Expte.- 42032016003176
- 931 02/05/2018 Aprobar la liquidación de IIVTNU a nombre de DTP respecto del inmueble en C/ Teodoro Llorente, 138-1-2-2. Expte.- 42032016003210
- 932 02/05/2018 Aprobar la liquidación de IIVTNU a nombre de GSS respecto del inmueble en C/ Del Trabajo, 2-1-1. Expte.- 42032016003559
- 933 02/05/2018 Aprobar la liquidación de IIVTNU a nombre de IP, SL, respecto del inmueble en C/ Pla de Arguines, 2-3-1. Expte.- 42032016003719
- 934 02/05/2018 Aprobar la liquidación de IIVTNU a nombre de JPN respecto del inmueble en C/ Numancia, 4-1-2-6.Expte.- 42032017002104
- 935 02/05/2018 Aprobar la liquidación de IIVTNU a nombre de EEPR respecto del inmueble en C/ Oikos, 6-1-3-6. Expte.- 42032016002846
- 936 02/05/2018 Estimar el recurso de reposición de VMM contra resolución nº 271 de economía de devolución impuesto de IAE cobrado en exceso. Expte.- 42032017001896
- 937 02/05/2018 Devolver a LYSC, SCV la parte proporcional cobrada en exceso del IAE. Expte.- 42032017001895
- 938 02/05/2018 Acordar el prorrateo por dos trimestres del IAE a nombre de JJSL, SA. Expte.- 42032018001354
- 939 02/05/2018 Acordar la baja de MBD en el servicio recogida basuras respecto del inmueble en C/ Claveles, 34-1-1-1. Expte.- 42032018001262
- 940 02/05/2018 Acordar la baja de BBVA, SA, en la tasa servicio recogida basuras respecto del inmueble en C/ Huertos, 87-3. Expte.- 42032018001259
- 941 02/05/2018 Acordar la baja de JGP en la tasa servicio recogida basuras respecto del inmueble en Av. Alemania, 21-Esc. 2-1-9. Expte.- 42032018001250
- 942 02/05/2018 Acordar la corrección de datos fiscales de SEH en la tasa servicio recogida basuras respecto del inmueble en Av. Sants de la Pedra, 22-1-4. Expte.- 42032018001183
- 943 02/05/2018 Acordar la baja de MNM en el padrón de tasa servicio recogida basuras respecto del inmueble en C/ Buenavista, 92, bj. Expte.- 42032018000863
- 944 02/05/2018 Acordar el cambio epígrafe en la tasa recogida basuras de AS, SL, respecto del inmueble en Av. Advocat Fausto Caruana, 7. Expte.- 42032018000844
- 945 02/05/2018 Acordar el cambio de epígrafe en la tasa servicio recogida basuras a SGG respecto del inmueble en C/ Romeu, 23, bj. Expte.- 42032018000795
- 946 02/05/2018 Acordar la anulación recibos tasa servicio recogida de basuras a BS, SA, respecto del inmueble en C/ Padre Pellicer, 20-3-5. Expte.- 42032018000752
- 947 02/05/2018 Acordar el cambio de epígrafe en la tasa servicio recogida residuos a JMDA respecto del inmueble en C/ San Pedro, 33, bj. Expte.- 42052018000622
- 948 02/05/2018 Acordar el cambio de epígrafe en la tasa servicio recogida basuras de

- JRDB respecto del inmueble en C/ Libertad, 130, bj. Expte.- 42052018000468
- 949 02/05/2018 Acordar el alta de MFEC en la tasa servicio recogida basuras respecto del inmueble en C/ Aragón, 10, bj. Expte.- 42052018000401
- 950 02/05/2018 Acordar el alta de ACL en la tasa servicio recogida basuras respecto del inmueble en C/ Sagasta, 6, bj. Expte.-42052018000355
- 951 02/05/2018 Acordar el alta de PH, SL en la tasa servicio recogida basuras respecto del inmueble en Av. Alemania, 21, esc.2-1-9. Expte.- 42042018000340
- 952 02/05/2018 Acordar el cambio de epígrafe en la tasa servicio recogida basuras de MLLC respecto del inmueble en C/ Alcalá Galiano, 10, bj A. Expte.- 42052018000338
- 953 02/05/2018 Dejar sin efecto la resolución nº 1353 de economía, anular los recibos de tasa servicio recogida de basuras de PCG respecto del inmueble en C/ Sierra Mariola, 6. Expte.- 420320170000313
- 954 02/05/2018 Acordar el cambio de epígrafe en la tasa servicio recogida basuras de JLOL respecto del inmueble en Av. Ojos Negros, 39. Expte.- 42052018000281
- 955 02/05/2018 Acordar el cambio de epígrafe en la tasa servicio recogida basuras de JVV respecto del inmueble en C/ Maestrat, 11,bj, iz.Expte.- 42052018000220
- 956 02/05/2018 Acordar el alta de FJJG en la tasa servicio recogida de basuras respecto del inmueble en C/ Huertos, 87-3. Expte.- 42042018000076
- 957 02/05/2018 Acordar el alta de SGARB, SA en la tasa servicio recogida de basuras respecto del inmueble en C/ Churruca, 22-4-15. Expte.- 42032018000096
- 958 02/05/2018 Acordar el alta de EAB en la tasa servicio recogida basuras respecto del inmueble en C/ Claveles, 34-1-1-1. Expte.- 42052018000143
- 959 02/05/2018 Acordar la inclusión de GBB en la tasa servicio recogida de basuras respecto del inmueble en C/Reina Isabel II, 9, bj. Expte.- 42052016002020
- 960 07/05/2018 Acordar cambio de epígrafe servicio recogida basuras a nombre de IGLLA respecto de la actividad de gasolinera. Expte.- 42032017003269
- 961 07/05/2018 Considerar acuerdo iniciación con propuesta de resolución y considerar a CRA responsable infracción por tenencia de animales sin autorización. Expte.- 5/18 OM-L-S
- 962 07/05/2018 Conceder a JAVC licencia administrativa para tenencia de animales potencialmente peligrosos especie canina. Expte.- 43/18
- 963 07/05/2018 Conceder a JAVM licencia administrativa para la tenencia de animales potencialmente peligrosos.
- 964 07/05/2018 Desestimar la reclamación de ACO y aprobar la liquidación de IIVTNU respecto del inmueble en Av. Montanyars, 25-6-6. Expte.- 42032018001213
- 965 07/05/2018 Aprobar liquidaciones de IBI urbana Caso I y 11 altas, según información de la Gerencia de Catastro en la cinta DOC 1º trimestre de 2017. Expte.- 42032017002830
- 966 07/05/2018 Trasladar a la AEAT la modificación del IAE 2017 a nombre de DCDSYE, SL. Expte.- 42032018001290
- 967 07/05/2018 Acordar la baja y nueva alta en la tasa de basuras y el IBI a nombre de JTS. Respecto del inmueble en C/ Pla de Barta, 50. Expte. 42032018001341
- 968 07/05/2018 Conceder a OEM respecto del inmueble en en Av. Hispanidad, 23-1-13 la bonificación del 80% del IBI por ser familia numerosa. Expte.- 42052017002371
- 969 07/05/2018 Proceder a la anulación de los recibos de IBI Urbana de la C/ Gibraltar, 1-5-17 por error de titular. Expte.- 42032018001267
- 970 07/05/2018 Acordar la baja en la titularidad catastral y tasa de basuras y alta del nuevo titular SCPS, SL, respecto del inmueble en Av. Corinto, 5 por error titular. Expte.- 42032018001264
- 971 07/05/2018 Acordar la baja titularidad catastral y alta del nuevo titular MHM

- respecto del inmueble en C/ Papa Pio XII, 12A-1 por error titular. Expte.- 42032018001285
- 972 07/05/2018 Acordar cambio titularidad catastral a nombre de ERCDM y MHM respecto del inmueble en C/ Papa Pio XII, 12A-1. Expte.- 42032018001286
- 973 07/05/2018 Proceder a la anulación de la cuota de IBI rústica a nombre de RMC de la parcela 566 del polígono 41 por error en la titularidad. Expte.- 42032018001317
- 974 07/05/2018 Notificar a la Gerencia de Catastro el cambio de titularidad catastral de la parcela 566 del polígono 41 a favor de BCA y FBN. Expte.- 42032018001308
- 975 07/05/2018 Conceder a SEE respecto del inmueble en C/ Cervantes, 38 una bonificación del 80% del IBI por ser familia numerosa. Expte.- 42052017002386
- 976 07/05/2018 Conceder a AOD respecto del inmueble en C/ América, 80 una bonificación del 50% del IBI por ser familia numerosa. Expte.- 42032018000392
- 977 07/05/2018 Acordar el cambio de titularidad catastral a nombre de GBR respecto del inmueble en PL 1 número 81-30. Expte.- 42052018000342
- 978 07/05/2018 Desestimar la solicitud de ZZ de anular las liquidaciones de IBI urbana 2008, 2009 y 2010 respecto del inmueble en C/ Huesca, 4-3-7. Expte.- 42052018000359
- 979 07/05/2018 Realizar la división de cuota tributaria recibo IBI urbana del inmueble en C/ Camí de la Mar, 2 a nombre de EHA. Expte.- 42042018000310
- 980 07/05/2018 Acordar el cambio titularidad catastral del inmueble en C/ Virgen de los Desamparados, 14-3-5 y acordar división de la cuota entre los nuevos titulares. Expte.- 42032018001204
- 981 07/05/2018 Proceder a la anulación y nuevas liquidaciones de IBI urbana respecto del inmueble en C/ Lope de Vega, 13-1-5-23. Expte.- 42032018001192
- 982 07/05/2018 Aprobar la liquidación de IBI urbana a nombre de HHN respecto del inmueble en Pl. Ramón de la Sota, 2-1-2. Expte.- 42032018000865
- 983 07/05/2018 Acordar la baja titularidad catastral y alta nuevo titular a nombre de GVEC respecto del inmueble en C/ Sabató, 251 T-2 118. Expte.- 42032018001296
- 984 07/05/2018 Acordar baja titularidad catastral de DSJ respecto del inmueble en C/ Benifairó, 4-3 y acordar alta del nuevo titular. Expte.- 42032018001315
- 985 07/05/2018 Acordar baja titularidad catastral de GVEC, SL, respecto del inmueble en C/ Alcalde Blasco, 22-3-8-K y dar de alta al nuevo titular. Expte.- 42032018001297
- 986 07/05/2018 Estimar la solicitud de LRS, SL aplicando la bonificación del 50% del IBI respecto de varios inmuebles y aprobar nuevas liquidaciones. Expte.- 42032018000025
- 987 07/05/2018 Acordar baja titularidad catastral de V, SL respecto del inmueble en Av. Ojos Negros, 41-1 y dar de alta al nuevo titular. Expte.- 42032018001338
- 988 07/05/2018 Aprobar a nombre de JJMC las liquidaciones de Ibi rústico en el Polígono nº 15, 101 ( C). Expte.- 42032018001366
- 989 07/05/2018 Reconocer el derecho devolución recibos IBI rústica a nombre de UBG respecto del Polígono 15, 101 ( C). Expte.- 42032018001226
- 990 07/05/2018 Reconocer el derecho devolución liquidación de IBI urbana a nombre de MECDSYR, SA, respecto del inmueble en Plz. Ramón de la Sota, 2-2. Expte.- 42032018000847
- 991 10/05/2018 Aprobar la liquidación tasa utilización dominio público con mesas y sillas a MLZA en la C/ Claveles, 34. Expte.- 42032018000469
- 992 10/05/2018 Aprobar liquidación tasa aprovechamiento dominio público con mesas y sillas a RRM en la Plz. Cronista Chabret, 3. Expte.- 42032018000551
- 993 10/05/2018 Aprobar las liquidaciones de IIVTNU a nombre de WCD respecto del inmueble en C/ Alorco, 39-1 y Sants de la Pedra, 1-7-41. Expte.- 42032017000878
- 994 10/05/2018 Mecanizar baja en padrón vehículos, anular el recibo en recaudación de

- ABMG respecto del vehículo 3389BVY. Expte.- 42032018001430
- 995 10/05/2018 Acordar el alta de B, SAU en la tasa servicio recogida basuras respecto del inmueble en C/ Sarrión, 27. Expte.- 42032018000962
- 996 10/05/2018 Acordar cambio titularidad en el servicio de recogida de basuras a nombre de RGB respecto del inmueble en Plz. Algezar, 8,bj,dr. Expte.- 42032018001443
- 997 10/05/2018 Anular los recibos de tasa de basuras a instancias de recaudación ejecutiva a nombre de MCMÑ respecto del inmueble en C/ Gibraltar, 1-5-17. Expte.- 42032018001427
- 998 10/05/2018 Aprobar bases reguladoras procedimiento selección y adjudicación puesto de venta no sedentaria mercados extraordinarios miércoles, jueves y sábados. Expte.- M-2/18
- 999 10/05/2018 Rectificar errores materiales de la resolución nº 894 del 2 de mayo. Expte.- 1/18
- 1000 10/05/2018 Archivar el expediente al haber sido pagadas las propuestas de liquidación en el trámite de audiencia voluntaria por JAAF. Expte.- 42032017000713
- 1001 10/05/2018 Aprobar las liquidaciones de IIVTNU a nombre de AGB respecto a varios inmuebles. Expte.- 42032016003052
- 1002 01/05/2018 Reconocer el derecho a la devolución recibo IAE 2016 a nombre de ASDADS. Expte.- 42032018001441
- 1003 10/05/2018 Estimar la solicitud de ADIF respecto al IBI rústico en la parcela 40 del polígono 62. Expte.- 42032018000646
- 1004 10/05/2018 Acordar baja titularidad catastral de V, SL respecto del inmueble en C/ Galileo Galilei, 50. Expte.- 42032018001404
- 1005 10/05/2018 Acordar la baja titularidad catastral a RPJ respecto del inmueble en C/ Isla la Toja, 4. Expte.-42032018001420
- 1006 10/05/2018 Estimar la solicitud de RGB respecto del inmueble en la parcela 45 del polígono 81. Expte.- 42032018001426
- 1007 10/05/2018 Conceder a MBP respecto del inmueble en C/ Churruca, 22-3-1-4 una bonificación del IBI por ser familia numerosa. Expte.- 42032018000393
- 1008 10/05/2018 Emitir liquidación del IBI a nombre de JPP respecto del inmueble en C/ Río Miño, 2-1-1-33. Expte.-42032018001162
- 1009 10/05/2018 Proceder a la apertura expediente Orden Ejecución limpieza solar en C/ Ludwing Van Beethoven, 11 ( B) a nombre de RCM. Expte.- 83/18
- 1010 10/05/2018 Proceder a la apertura expediente Orden de Ejecución limpieza solar en C/ Pablo Sarasate, 11 ( C) a nombre de FJPC. Expte.- 81/18
- 1011 10/05/2018 Proceder a la apertura expediente Orden de Ejecución limpieza solar en C/ Pablo Sarasate, 11 (D) a nombre de MAPC. Expte.- 80/18
- 1012 10/05/2018 Proceder a la apertura expediente Orden de Ejecución limpieza solar en C/ Ludwing Van Beethoven, 11 ( A) a nombre de RCM. Expte.- 82/18
- 1013 10/05/2018 Proceder a la apertura expediente Orden de Ejecución limpieza solar en C/ Pablo Sarasate, 11 ( E) a nombre de PPB. Expte.- 75/18
- 1014 10/05/2018 Proceder a la apertura expediente Orden de Ejecución limpieza solar en C/ Giuseppe Verdi, 1 ( A) a nombre de herederos de MOC. Expte.- 87/18
- 1015 10/05/2018 Proceder al archivo del expediente administrativo ante la subsanación de las molestias que originaron su apertura. Expte.- 147/17
- 1016 10/05/2018 Proceder a la apertura expediente Orden de Ejecución limpieza solar en C/ Ludwing Van Beethoven, 11 (M) a nombre de PPB. Expte.- 76/18
- 1017 10/05/2018 Proceder a la apertura expediente Orden de Ejecución limpieza solar en C/ Ludwing Van Beethoven, 11 (N) a nombre de PPB. Expte.- 77/18
- 1018 10/05/2018 Proceder a la apertura del expediente Orden de Ejecución limpieza solar

- en la C/ Ludwing Van Beethoven, 11 (Ñ) a nombre de PPB. Expte.- 78/18
- 1019 10/05/2018 Proceder a la apertura expediente Orden de Ejecución limpieza solar en C/ Ludwing Van Beethoven, 11 (L) a nombre de PPB. Expte.- 79/18
- 1020 10/05/2018 Proceder a la anulación de la liquidación de IBI rústica a AIU, SL de las parcelas 68, 241, 67 y 109 del polígono 88 por error titular. Expte.- 42032018001394
- 1021 10/05/2018 Cambio de titularidad catastral de la parcela 241 del polígono 88 a favor del Ayuntamiento de Sagunto. Expte.- 42032018000666
- 1022 10/05/2018 Acordar cambio titularidad catastral a nombre de UBG respecto del IBI rústico en la parcela 171 del polígono 15. Expte.- 42032017002955
- 1023 10/05/2018 Acordar el cambio de titularidad catastral a nombre de VFL del Ibi en la Av. Montiber, 7. Expte.- 42032018000126
- 1024 11/05/2018 Rectificar la resolución nº 663 de fecha 29/03/18 en lo referente al número de cuenta de la devolución. Expte.- 42032017003827
- 1025 11/05/2018 Reconocer el derecho devolución de IBI urbana a A, SL del Pl número 83 140 suelo. Expte.- 42032018000073
- 1026 11/05/2018 Estimar la solicitud de FAGDA, mecanizar la baja en el padrón vehículos y anular los recibos de recaudación del vehículo 5628BPG. Expte.- 42052018000808
- 1027 11/05/2018 Desestimar la solicitud de prorrateo cuota impuesto vehículos por no causar baja sino transferencia, a JGF respecto del vehículo V3432ED. Expte.- 42052018000896
- 1028 11/05/2018 Desestimar el recurso de MIBM contra los recibos del impuesto de vehículos, respecto del vehículo 7886FFS al estar obligado el nuevo titular. Expte.- 42052018000878
- 1029 11/05/2018 Desestimar la solicitud de JMM de anulación recibos de impuesto vehículos respecto del vehículo H0873BBD pro los fundamentos expresados. Expte.- 42032018000837
- 1030 11/05/2018 Estimar la solicitud de CAO mecanizando la baja en el padrón impuesto vehículos respecto del vehículo 2132BBR. Expte.- 42032018001252
- 1031 11/05/2018 Estimar la solicitud de ELM, mecanizar la baja en el padrón impuesto vehículos respecto del vehículo 5100FGR. Expte.- 42052018000828
- 1032 11/05/2018 Acordar el alta de MCDRA en la tasa servicio recogida basuras respecto del inmueble en C/Barcelona, 16-5-10. Expte.- 42032018000972
- 1033 11/05/2018 Acordar el alta de FJA en la tasa servicio recogida basuras respecto del inmueble en C/ Paz, 10-1.Expte.- 42032018000967
- 1034 11/05/2018 Conceder a AJP licencia admnistrativa tenencia de animales peligrosos especie canina. Expte.- 40/18
- 1035 11/05/2018 Conceder a JMO licencia administrativa para la tenencia de animales potencialmente peligrosos especie canina. Expte.- 41/18
- 1036 11/05/2018 Incoar expediente sancionador a EMS por ejercer venta ambulante en el mercado del Puerto de Sagunto sin disponer de la autorización. Expte.- 21/18 OM-M-I
- 1037 11/05/2018 Estimar la solicitud formulada por ESI, mecanizar la baja en el padrón del impuesto de vehículos respecto del vehículo matrícula V6387AG. Expte.- 42032018001498
- 1038 11/05/2018 Acordar el alta de MVTA en la tasa servicio recogida de basuras respecto del inmueble en Av. 9 d'octubre, 30-2-12. Expte.- 42052018000069
- 1039 11/05/2018 Acordar el cambio de epígrafe en la tasa recogida de basuras a nombre de P, SL, por garajes de 4 a 15 plazas vehículos. Expte.- 42032018001484
- 1040 11/05/2018 Acordar el cambio de epígrafe en la tasa servicios recogida basuras a AMPH respecto del inmueble en C/ Concepción Arenal, 6, bj. Expte.-

42052018000801

- 1041 11/05/2018 Acordar el alta de VCD en la tasa servicio recogida basuras respecto del inmueble en Av. 9 d'octubre, 76, bj. Expte.- 42032018001005
- 1042 11/05/2018 Autorizar a la Asoc. Comerc. CDS la celebración acto festivo promocional comercio local, los días 2 y 3 de junio " Feria Gastronómica" en la Plz. Mayor. Expte.- 4/18 CGP-AFIC
- 1043 11/05/2018 Autorizar a la Asoc. Comerc.Y Profes. PS la celebración de la 25º Muestra del Comercio, los días 1,2 y 3 de junio en el Triángulo Umbral. Expte.- 26/18 CGP-AFIC
- 1044 11/05/2018 Acordar el cambio de epígrafe tasa servicios recogida basuras por local comercial sin actividad, a MDB respecto del local en C/ Cánovas del Castillo, 71, bj. Expte.- 42052018000797
- 1045 11/05/2018 Anular recibos tasa servicio recogida basuras y aprobar nuevas liquidaciones a PFO respecto del inmueble en Av. Sants de la Pedra, 1-7-40. Expte.- 42032018001444

#### ***Libro de resoluciones Concejalía Delegada de Cultura 2018***

- 24 05/09/2018 Adjudicar el contrato menor de servicios de cuñas publicitarias para campaña SICTED "¿Quién está detrás de esta sonrisa?" a U. S.A.U. Exp.456/2018
- 25 05/09/2018 Adjudicar el contrato menor de suministro de prensa y revistas hasta el 31 de diciembre de 2018 con destino a la Biblioteca del Centro Cívico a BVS. Expte.504/18
- 26 05/09/2018 Adjudicar el contrato menor de suministro de prensa y revistas hasta el 31 de diciembre de 2018 con destino a la Biblioteca del Cronista Chabret a JCFN. Expte.504/18
- 27 05/09/2018 Adjudicar el contrato menor de servicios de actuaciones y visitas guiadas para jornadas de Cultura Judía a EFJ .Exp.542/2018
- 28 11/09/2018 Adjudicar el contrato menor de suministro regalos protocolarios a AVJ. Expte.- 564/18

#### ***Libro de resoluciones Concejalía Delegada de Ocio y Tiempo Libre 2018***

- 88 28/08/2018 Adjudicar el contrato menor de "Servicio de la redacción de proyecto ampliación de potencia e instalación eléctrica en baja tensión para la piscina Almudafer" a RBV. Expte.- 517/18
- 89 28/08/2018 Adjudicar el contrato menor de "Servicio de canal de seguridad de natación en la playa de Puerto de Sagunto" a PAS, SL. Expte.- 518/18
- 90 29/08/2018 Autorizar la OVP a la Falla B, con motivo de la proclamación de las falleras mayores el día 2 de setiembre de 2018. Expte.- 103/18
- 91 29/08/2018 Autorizar la OVP a la Falla EV, con motivo de la proclamación de las falleras mayores el día 8 de setiembre de 2018. Expte.- 100/18
- 92 29/08/2018 Autorizar la OVP a la Falla CHH, con motivo de la realización de diferentes actividades. Expte.- 114/18
- 93 29/08/2018 Autorizar la OVP a la AMCDS para la celebración de actividades del 7 al 14 de setiembre. Expte.- 136/18
- 94 29/08/2018 Autorizar la OVP a diversas fallas para la realización de actividades. Expte.- 113/18
- 95 29/08/2018 Declarar favorable la celebración de festejos taurinos solicitados por el Barrio B y autorizar la OVP. Expte.- 138/18
- 96 29/08/2018 Autorizar la OVP al Barrio B, para la realización de diversas actividades, del 24 al 30 de setiembre de 2018. Expte.- 138/18
- 97 04/09/2018 Adjudicar el contrato menor de "Mantenimiento de carpintería metálica


- en las instalaciones deportivas municipales”. Expte.- 536/18
- 98 04/09/2018 Adjudicar el contrato menor de “Servicio de redacción de una memoria valorada para la urbanización de la zona entre el trinquete y el skate park en el René Marigil” a BSM. Expte.-524/18
- 99 04/09/2018 Autorizar la OVP a la Asociación CBB para la celebración de actividades recreativas del 1 al 6 de setiembre de 2018. Expte.- 133/18
- 100 04/09/2018 Autorizar la OVP a la Asociación Cultural FEM los días 2 y 9 de setiembre de 2018. Expte.- 143/18
- 101 04/09/2018 Autorizar la OVP a diversas Fallas con motivo de las proclamaciones de las Falleras Mayores. Expte.- 110/18
- 102 04/09/2018 Autorizar la OVP a la Asociación Cultura FEP para actividades los días 1 y 20 de setiembre de 2018. Expte.- 111/18
- 103 04/09/2018 Autorizar la OVP a la Asociación Cultura FLV para actividades los días 1 de setiembre y 4,6 y 12 de octubre de 2018. Expte.- 140/18
- 104 13/09/2018 Autorizar OVP para espectáculo "XI Certamen de Play Backs" los días 29 y 30 de setiembre de 2018. Expte.- 137/18
- 105 13/09/2018 Autorizar la OVP a la Asociación Cultura FET para realizar actividades el día 16 de setiembre. Expte.-145/18
- 106 13/09/2018 Autorizar la OVP a JCA para la celebración de fiestas de barrio en la C/ Dolores y ady. Expte.-142/18

A la vista de todo lo expuesto, el Pleno queda enterado.

#### **RUEGOS Y PREGUNTAS:**

Concedida la palabra, el Concejal de IP, SR. GUILLÉN interviene para decir: “Mi ruego tiene que ver con la programación cultural de Sagunto y Puerto. Yo le rogaría al Sr. Alcalde, también al Concejal de Educación y Cultura, pero parece ser que mis ruegos al Concejal, pues, no tienen suficiente, en fin, recepción, rogaría al Sr. Alcalde una mayor proporción entre los actos culturales que se celebran en Sagunto y los que se celebran en El Puerto. Yo tengo aquí la Programación cultural de la Agenda Cultural de otoño 2018, donde se programan treinta actos culturales en Sagunto y dieciocho en El Puerto. Dicen, bueno eso es casualidad, el trimestre anterior será al revés. Bueno, cojamos el trimestre anterior, primavera del 2018: veinticuatro actos en Sagunto y diecinueve en El Puerto. Bueno, eso anualmente se compensa. Bueno, cojamos el trimestre anterior, invierno del 2017: veintitrés actos en Sagunto y dieciséis en El Puerto. Bueno, siempre estáis en lo mismo, da igual, cojamos otoño del año pasado: veintinueve actos en Sagunto y diecisiete en El Puerto. Primavera, lo mismo. No sigo por no parecer muy largo. Yo Sr. Alcalde le rogaría por favor una mayor equidad, y más teniendo en cuenta que somos el doble de población. Y también me adelanto a la respuesta que siempre me da el Sr. Tarazona, es que aquí no tienen en cuenta ustedes la programación de Música al Port. Toma, claro, ni tampoco de Sagunt a Escena, porque si metemos la programación de Sagunt a Escena, de Off Romà, o incluso la de Música al Port, la desproporción es aún mayor. Porque donde más se va la pasta es el Sagunt a Escena. Entonces no digan argumentos que refuerzan mi queja. Esto es, vamos, patético. Usted Sr. Alcalde me recordó hace poco que en cuanto tuviera conocimiento de una discriminación hacia El Puerto que se lo dijera que tomaría medidas. Yo le lanzo el guante. Para que tome medidas de verdad. Son datos objetivos, no es una opinión mía. No es una opinión, repátese la programación cultural de la Agenda Cultural de este municipio en el último año. O más... Muchas gracias.”

Contesta el Concejal-delegado de Cultura, SR. TARAZONA: “Le voy a contestar. Buenas tardes a todos y todas. Mire, estaba, cuando llegamos a este Ayuntamiento, estaba poco sectorializada la programación cultural que se hacía en este municipio, en este pueblo. Por una parte, estaba la parte de Juventud, estaba la parte de Cultura, estaba otras áreas y departamentos que también hacen cultura y cultura de calidad, vale? Eso lo cogimos y con mucho esfuerzo, con muchísimo de esfuerzo, hicimos una agenda conjunta. Que se llama “Pedra i Ferro”, que ya lleva tres o cuatro ediciones, ¿no? En esa agenda “Pedra i Ferro” hay una hoja, una hoja, que puede sacar usted, que además, además es una hoja grande, donde está... No, estoy hablando de la agenda “Pedra i Ferro”, que usted no la lleva. No la lleva no sé por qué. Igual es que la desconoce ¿no? los medios de comunicación culturales y socio-culturales que hacemos en el pueblo. La han presentado. Está en todos los sitios, en Sagunto y también en todos los lugares del Puerto, desde el Casal Jove a la Casa de Cultura, pasado por la Tenencia de Alcaldía o el Centro Cívico. En todos los sitios. La Agenda “Pedra i Ferro”, y en esa agenda hay una hoja, en el medio, que usted puede desplegar, puede estar en su nevera, en cualquier parte, y coja y contabilice, yo no soy además de contabilizar, porque no es lo mismo a lo mejor un espectáculo que otro, pero contabilice, sume y el próximo Pleno, venimos aquí y continuamos hablando. “

Por su parte, el Portavoz de Ciudadanos, SR. CASTILLO, manifiesta: “Buenas noches, a ver, mi ruego va en relación a una noticia que, a nosotros, al menos, nos pasó desapercibida, que tiene que ver con la nueva tarjeta que se ha elaborado para los vecinos de Ciutat Vella, que dice el titular “los vecinos de Ciutat Vella podrán solicitar una tarjeta para estacionar sus vehículos”. Bien, esta tarjeta parece ser por lo que dice el Sr. Ariño, que es el Delegado de Policía, que la pueden solicitar los vecinos de Ciutat Vella que ya tenían anteriormente la tarjeta magnética para poder acceder a la zona restringida. También dice que en principio esta tarjeta sólo está pensada para aquellos ciudadanos y ciudadanas que son residentes en Ciutat Vella, después ya veremos casos más particulares, es decir, no sé muy bien porque a Comisión no ha ido, no ha ido a ninguna comisión, no se ha trabajado en ningún sitio, no se ha trabajado en ningún sitio. No teníamos conocimiento.

Bueno, como decía, como no hemos podido saber cuál ha sido la elaboración, el procedimiento y demás de esta nueva tarjeta, nos gustaría que el Sr. Ariño, o quien tenga conocimiento del equipo de gobierno, nos informara de cuál ha sido el procedimiento, quién ha tomado la iniciativa, del equipo de gobierno, quien es el responsable de esta iniciativa, porque no se ha llevado a comisiones, no se nos ha informado que se iba a elaborar una nueva tarjeta para los residentes de la zona, y si hay algún informe técnico que haya valorado porqué a los vecinos de Ciutat Vella sí que se les daba este tipo de tarjeta que autoriza a estacionar en la zona y a otras zonas de Sagunto o del Puerto de Sagunto no se les ha confeccionado una tarjeta igual. Me gustaría que nos aclarara un poquito esta situación. Gracias.”

Contesta el Concejal-delegado de Policía Local, SR. ARIÑO: “Bien, yo lo que me da a entender es que usted no camina mucho por el casco histórico, yo le invitaría a que caminara, que verdadera la idiosincrasia de las calles, la estructura y la anchura de las mismas, y por tanto usted valorara si se puede acceder libremente como si fuera cualquier otra del municipio. Esto está implantado en todos los centros históricos que quieren valorar y revalorizar esos centros históricos, hemos tenido un sistema que nos ha dado muchos problemas técnicos, estamos en revisión y la que hacemos es además de ese nuevo sistema que vamos a implantar, porque el de los filones, vuelvo a decir, y si el sr. Pepe quiere explicarlo técnicamente, nos ha dado muchísimos problemas, se estropea a menudo, el mantenimiento, la empresa que hace todas las gestiones, pues, como vuelvo a decir, no siempre ha podido estar en funcionamiento.

Vamos a implantar otro nuevo y mientras tanto, vamos a hacer unas tarjetas de residente, que no están en vigor, y como la casuística es muy amplia, porque lo que no

podemos perder es el objetivo que se tiene ahí, es limitar el acceso, si le damos a todo el mundo que lo pide, pues, obviamente se cae por su peso que no tiene ninguna funcionalidad dar estas tarjetas. ¿Quiénes son claros usuarios de estas tarjetas? Los que viven y tienen vehículos, sin embargo, en ningún caso, en ningún caso, se va a limitar a este tipo de ciudadanos. Después habrá toda una, un abanico muy grande de casos diversos que deberemos estudiar. Gente que trabaja allí, también tiene acceso, gente que tiene familiares, gente que tiene casa y no habita, etcétera, etcétera. Cuando tengamos todo el recuento, entonces delimitaremos cuánta gente es. Probablemente se lo demos a todos los que lo piden, esos casos o tal vez no, y tengamos que ser más restrictivos, porque no es lo mismo hablar de veinte coches más que puedan aparecer doscientos casos.

Cuando estudiábamos, la Sra. Maestro nos presentó el estudio de movilidad. En el casco antiguo hay un déficit, creo recordar, así a grosso de setecientos u ochocientas plazas de falta. Si tú cuentas los vehículos que hay censados, censados, en ese casco histórico, y las plazas que han, pues, hay menos 600 o 700 plazas. Por tanto, creo que es de sentido común darle también otra estructura, hacer eso, y eso es lo que estamos haciendo, simplemente se están pidiendo las tarjetas, no se está haciendo uso de ellas en el sentido de que quien no la tenga no le pasa nada, porque es un sistema a implantar. Hemos hablado con los vecinos, con la asociación de vecinos, les pareció fantástico, esta, les hemos enseñado el modelo, nos han hecho alguna sugerencia, y estamos en trámites de hacerlo.

Si lo debemos llevar a una comisión o no, pues, que realmente es que las rayas de las decisiones políticas a veces se, probablemente he pecado, pero vamos, no tiene más historia que eso que he dicho. Igual lo que tenía que llevar. Tampoco sabría muy bien decir a qué comisión debería llevarlo, eso, en las que yo voy y asisto, no sabría, pero si es preciso llevarlo lo llevaremos, quiero decir, no hay nada que esconder, tomamos muchas decisiones los políticos y no todas pasan por comisiones, esta, pues pensábamos, yo pensaba. Y de momento los usuarios van a ser los mismos que tienen la tarjeta magnética, que son los que tienen acreditado su uso y su necesidad, porque aquí no hay oscurantismo, ni nada, ni nada de otra de eso. Dar un servicio a los ciudadanos para que Ciutat Vella sea lo más visible posible.”

Interviene de nuevo el Portavoz de Ciudadanos, SR. CASTILLO, para decir: “Bien. Pues tengo otra pregunta, Sr. Ariño, ¿existe informe jurídico sobre la elaboración de estas tarjetas? Porque antes posiblemente entre los datos que le he dado se ha perdido la pregunta por medio. ¿Existe informe técnico que de una base jurídica, un fundamento jurídico, a la elaboración de estas tarjetas? Porque cuando la administración pública otorga o restringe derechos a los ciudadanos tiene que haber un informe técnico, que diga cuál es la base jurídica en la que se sustenta.”

El Concejal-delegado de Policía Local, SR. ARIÑO, dice: “Yo le contestaría en pasiva. No sé si en las tarjetas anteriores, que estas vienen a suplir en cierta medida, la función que hacían las anteriores, había servicio jurídico que lo pidiera, y si usted lo había pedido o no, ¿usted había pedido el otro servicio jurídico para ver si se podían hacer las tarjetas magnéticas? Yo le lo preguntaría, no sé. En todo caso, creo que el más indicado para contestarnos sería...”

Añade el SR. ALCALDE-PRESIDENTE: “Sr. Ariño, ya lo tratarán en comisión, ¿vale? Las tarjetas ya estaban funcionando hace mucho tiempo. No en esta época, llevan funcionando tarjetas de restricción. Hay una zona restringida al tráfico y que sólo están autorizadas las personas que tienen o bien la residencia o bien son titulares de los inmuebles, o bien tienen a su..., por ejemplo, son médicos, o son ambulancias, o son servicios, ¿no? Aparte, que en otras horas están permitidos también el acceso de los distribuidores, ¿no? En un momento determinado se hizo a base de tarjetas que ya tenían los residentes, después pasó

a un sistema de tarjetas magnéticas, y ahora, como pasa en Valencia y como pasa en muchas ciudades, en los centros que tienen un problema de movilidad, por su condición, en este caso, de centro histórico, codificado como bien de interés cultural, y que además, va ampliándose, sólo tienen acceso aquellas personas que están autorizadas porque el acceso es libre, pues, genera un problema de movilidad. Entonces para evitar el problema por la policía, el problema para los controles, se hacen las tarjetas.”

Interviene el Concejal de Iniciativa Porteña, SR. PAZ: “Buenas tardes, bueno como ustedes sabrán la Escuela de Música de la Unión Musical Porteña está ubicada en lo que es el edificio oeste de las antiguas oficinas de Altos Hornos, que fue en su día una ampliación que hicieron, de estas oficinas. Cuando se remodelaron las antiguas oficinas, pues, para darle accesibilidad a esta parte del edificio, porque a este edificio se accede por la avenida General Guillermo Roure y tiene unas escalinatas que no lo hacen accesible. Se hizo una rampa para cumplir la de accesibilidad, que a través el nexo de unión entre ambos edificios se permite la accesibilidad. Cuál ha sido nuestra sorpresa que esta semana nos encontramos que la policía local ha acordonado la zona, impide el paso, a través de los jardines, para llegar a la rampa de acceso para poder acceder por ahí. Por la parte de atrás verán que hay una rampa de acceso que en su día se hizo cuando se prestaba ahí servicio sanitario, pero esta rampa no cumple la normativa, tiene más pendiente que la permitida. Entonces, ahora mismo no es accesible la escuela de música.

Y por otra parte, cuando se rehabilitó esto, se instaló un ascensor, lleva varios años instalado y aquello sigue sin funcionar, no está en uso. Entonces, el ruego viene porque se le de accesibilidad, de una vez por todas, a la Escuela de Música de la Unión Musical Porteña, que si recuerdo que es un edificio público, y, por tanto, como todo edificio público ha de tener accesibilidad universal que es lo que aprobamos aquí en el pleno de agosto y se ponga en funcionamiento tanto el ascensor como se permita el paso por esta rampa. Gracias.”

El SR. ALCALDE-PRESIDENTE dice: “Bien, tomamos nota de esta sugerencia. Yo creo que también está pendiente de firmar un convenio de uso entre la Unión Musical Porteña y el Ayuntamiento de un edificio que efectivamente es público que está, que ha de estar sometido a unas normas de uso, ¿vale? Sí, el ascensor me dice el Concejal de Mantenimiento que están en proceso de reparación. En el momento de ahora ya tenemos ocupadas el ala para las oficinas buscaremos la manera de que la accesibilidad sea mejor. ¿Alguna pregunta más? Gracias.”

Y no habiendo más asuntos que tratar, por la Presidencia, se levanta la sesión, siendo las 19 horas y 20 minutos, de todo lo cual, como Secretario General, doy fe.

CÚMPLASE: EL ALCALDE.