
 Acta de la Comisión de Coordinación

 martes, 28 de julio de 2015

 Página 1 de 7

Fecha: martes, 28 de julio de 2015.

Hora de inicio: 11:22h.

Hora de finalización: 13:05h.

Asistentes: Mireia, Noelia, Raúl, José Antonio, Patricia, Robi, Pepe, Gonzalo, Isabel.

Orden del día:

1. Aprobación del acta anterior.

2. Elección de la persona de València en Comú que vele por el seguimiento del pacto

de gobierno junto a uno de los concejales.

3. Funciones de la Comisión de Coordinación.

4. Información de las comisiones.

5. Formas de comunicación de la Comisión de Coordinación: internasy externas.

6. Información sobre la Comisión de Finanzas.

7. Convocatoria del Congreso y estado de los Estatutos de VALC.

8. Cambio de responsables de VALC en el registro.

9. Información sobre el cumplimiento de la LOPD.

10. Información de la Comisión de Confluencia.

11. Otros asuntos y convocatoria de la próxima reunión de la Comisión.

2. Aprobación del acta anterior.

 El acta anterior, que había sido enviada previamente a los asistentes, queda

aprobada por unanimidad.

3. Elección de la persona de València en Comú que vele por el seguimiento del

pacto de gobierno junto a uno de los concejales.

 Dado que Jesualdo, Javier, Jaume y Sara, nos habían comunicado que les

resultaba imposible llevar a cabo el seguimiento, Mireia propone retomar los demás

nombres que fueron propuestos la reunión anterior. De esta manera, surge el nombre de

Salvador Penalba. Todos estamos de acuerdo en que cuenta con la confianza de VALC

ya que quedó a las puertas de formar parte de la Comisión de Coordinación debido a la

corrección de género, y además posee capacidades evidenciadas por todas para esa

responsabilidad.

 Acta de la Comisión de Coordinación

 martes, 28 de julio de 2015

 Página 2 de 7

 Ante la posibilidad de que fuese un miembro de la coordinadora, tal y como habían

sugerido las personas propuestas anteriormente, queda claro que el trabajo nos

desbordaría si una de nosotras aceptase la responsabilidad. Las allí presentes

consideramos que Salva sería una persona que cumpliría con los criterios establecidos,

así que nos ponemos en contacto con él. Una vez Salva acepta la propuesta, avisamos a

Áurea de la decisión.

4. Funciones de la Comisión de Coordinación.

 Tras leer el fragmento del documento de la Estructura de funcionamiento de

València en Comú en el que se explicita las funciones de la comisión, comentamos la

necesidad de corregir los porcentajes de quórum y revocación y ajustarlos a la nueva

realidad de la Comisión de Coordinación (el documento original fue planteado para trece

personas y no diez). Tras debatirlo, se acuerda que Pepe e Isabel propongan en la

reunión de metodología, que iba a tener lugar esa misma tarde, que, de acuerdo con la

idea original del documento, el quórum tendría que ser representado por seis personas y

que para revocar a uno de los miembros sería preciso contar con el asentimiento de siete

personas y no de ocho.

 Por otro lado, se acuerda que en todas las comisiones se informe del nuevo correo

que dispone la Comisión de Coordinación en el que se recogerán los acuerdos, las

sugerencias y las actas de las diferentes comisiones. Además, se enviará un correo

electrónico desde esa dirección a todas las listas de correo informando de eso mismo.

Gonzalo propone que se solicite a las comisiones que el hecho de informar a la Comisión

de Coordinación fuese un punto más en el orden del día de sus respectivas reuniones y

que, antes incluso de la redacción del acta, se informe de cuándo será la siguiente

reunión de la comisión al correo de la Comisión de Coordinación. Todos estamos de

acuerdo con la propuesta lanzada.

5. Información de las comisiones.

 Mireia nos hace llegar una solicitud de la Comisión de Confluencia que plantea la

posibilidad de que la introducción de nuevas direcciones a la lista de correo electrónico la

 Acta de la Comisión de Coordinación

 martes, 28 de julio de 2015

 Página 3 de 7

maneje la propia Comisión sin tener que pasar por informática. Al respecto, Pepe aclara

cuál es el funcionamiento actual de informática y de la Comisión de Comunicación. Cabe

diferenciar, pues, la gestión de la plataforma, por un lado, y la introducción de datos, por

otro. Ahora bien, esa introducción de datos, y todo lo demás, tiene que cumplir

escrupulosamente con la LOPD. Sería posible, según expone Pepe, establecer un

protocolo según el cual las comisiones estuvieran autorizadas a introducir datos, mas no a

gestionarlos, asimismo sería imprescindible elaborar un protocolo que firmasen aquellas

personas que estuviesen dispuestas a ceder sus datos a VALC (la vía de recoger datos

por la web tiene un funcionamiento diferente y no requeriría de la firma de la persona, sino

sólo de su aprobación). Se propone que Pepe y Raúl sean las dos personas que hagan

de enlace con Informática, todas estamos de acuerdo.

 De otro lado, Mireia nos informa que la Comisión de Confluencia ha enviado un

correo electrónico a todas las plataformas del País Valencià y las que tienen mayor

relevancia a nivel estatal. Teniendo en cuenta que la Comisión de Coordinación y la

Comisión de Confluencia comparten algunas de sus funciones, como son la relación con

plataformas, partidos y asociaciones, en la Comisión de Confluencia se pensó que lo

mejor sería que desde la Comisión de Confluencia se llevara a cabo el primer contacto

institucional y una vez establecido se remitiese a la Comisión de Coordinación para que lo

gestionara. Todas estamos conforme con la idea.

 Con todo y lo anterior, en esa misma reunión de Confluencia, se habló del borrador

que se estaba desarrollando en torno a unas jornadas de unidad popular. Con el fin de

estudiarlo y pensar cómo encajarlo con la propuesta que hicimos anteriormente sobre

unas posibles jornadas que tratasen el desarrollo de la Comisión de Acción en la Ciudad.

Se acuerda que las personas que formaron parte de la Coordinadora anterior traten de

recuperarlo y mandarlo a los miembros de la Comisión de Coordinación, se acuerda esto

ya que Ángela Pedraza lo presentó y remitió en una de las anteriores reuniones. En esta

línea, Pepe comenta que abrirá una carpeta y ordenará todos los documentos de VALC

que podamos recopilar.

 Ante la duda de la Comisión de Confluencia acerca de la elección o no de los

alcaldes pedáneos, se aclara que ya han sido elegidos.

 Acta de la Comisión de Coordinación

 martes, 28 de julio de 2015

 Página 4 de 7

 Pasando a la Comisión de Comunicación, Raúl nos explica que se está elaborando

un documento que regule un uso apropiado de las herramientas telemáticas. Este

documento será elevado al Plenario para su aprobación cuando esté terminado.

 Por otro lado, la Comisión de Metodología se iba a reunir esa misma tarde para

abordar el tema de la estructura jurídica de los Estatutos de VALC, para ello acudirían dos

profesoras de la universidad especialistas en derecho constitucional. Por otro lado, Pepe

hace saber que durante el mes de agosto trabajará en el armazón de lo que podría ser el

reglamento que guíe a la futura Comisión de Garantías, lo hará estudiando los diferentes

reglamentos de las distintas plataformas municipalistas y llevará una propuesta a

Metodología donde tomará la forma definitiva antes de ser elevado al Plenario.

 Robi toma la palabra y expone que, en su opinión, la web y redes de VALC

requieren de menor contenido institucional, sería necesario, propone, buscar otro

enfoque.

 La próxima reunión de la Comisión de Confluencia será el lunes 31 de agosto.

6. Formas de comunicación de la Comisión de Coordinación: internas y externas.

 Pepe toma la palabra y comenta el problema que ha habido al subir el PDF con la

Carta de Agradecimiento que elaboró la comisión. El resultado ha sido una

desestructuración del documento y diferentes faltas de ortografía en la redacción del

valenciano. Él mismo se ofrece a ser quién remita a Mikel los documentos que hayan de

ser colgados en la web para hacerlo en el formato correcto. Todas estamos de acuerdo.

Por otro lado, parece que es imposible, por la LOPD, que todas tengamos acceso al

correo electrónico de la Comisión de Coordinación. Raúl y Gonzalo son propuestos por

Pepe para que se encarguen de la gestión del correo y nos hagan llegar a los demás las

comunicaciones que podamos recibir, para emitir una respuesta en nombre de la

Comisión.

 Acta de la Comisión de Coordinación

 martes, 28 de julio de 2015

 Página 5 de 7

 En lo que al Telegram respecta, estamos todas de acuerdo en que habrá dos

grupos de Telegram, uno formado por los miembros de la Comisión de Coordinación, y

otro en el que también se incorporen los tres concejales. Todas creemos que esto es lo

más operativo. Asimismo, se explorará la posibilidad de que dos personas acudan

regularmente a las reuniones que el grupo municipal tiene los lunes, todas creemos que

estas dos personas han de ser Mireia y José Antonio por los cargos que ostentan. Sin

embargo, esto no excluye que esporádicamente (se habla de quincenalmente) el grupo

municipal se reúna con la Comisión de Coordinación.

 Por otro lado, entendemos que el Telegram es una herramienta de trabajo y que

las decisiones han de tomarse en las reuniones presenciales. Ahora bien, en

circunstancias extraordinarias todas estamos de acuerdo en que se convoque una reunión

con carácter urgente y se habilite algún mecanismo telemático para que las personas de

la Comisión que no puedan acudir, cuenten con un medio para participar y votar. Es decir,

lo presencial siempre primará sobre lo telemático, aunque hemos de ser flexibles y hacer

posible la participación de todas.

7. Información sobre finanzas.

 Noelia explica que tras la campaña, cuyo informe podemos consultar en la web, no

han habido ingresos más sí gastos. No obstante, la Comisión de Finanzas, así como

VALC en su conjunto, es consciente que hay gastos que no podemos eludir, por ejemplo,

el contratar una empresa que regularice nuestras bases de datos de acuerdo a la LOPD.

Con todo y con ello, Noelia ha solicitado a la Comisión de Finanzas, de la que forma

parte, un informe del estado de las cuentas de VALC.

 Cabe tener presente que la Comisión de Finanzas se ocupará de la gestión de las

finanzas de VALC, pero no establecerá cuáles han de ser las vías de financiación. Tal y

como entienden los miembros de la Comisión de Finanzas, de esto último ha de ocuparse

la Comisión de Coordinación. Estamos de acuerdo en estudiar la propuesta que está

elaborando la Comisión de Finanzas en la siguiente reunión, para así determinar cuáles

son las necesidades de VALC y, en base a ello, explorar cuáles son las vías de

financiación que se puedan ajustar a lo requerido.

 Acta de la Comisión de Coordinación

 martes, 28 de julio de 2015

 Página 6 de 7

 Por otro lado, acordamos que Pepe y Susi se ocupen de todo lo relacionado con la

LOPD. Susi y Noelia serán las encargadas de las relaciones con los bancos, por lo que,

una vez se redacte desde la Comisión de Coordinación un certificado en el que quede

explícito el cambio de nombres y de responsables del partido, serán ellas las que lo lleven

al banco. Cabe hablar con Gustavo sobre el cambio de nombre de los responsables.

8. Convocatoria del Congreso y estado de los Estatutos.

 Dado que la convocatoria del Congreso es algo improrrogable, hablamos de la

posibilidad de que sea a principios de septiembre, no obstante, estamos de acuerdo en

que conviene esperar a ver cómo se va a desarrollar el proceso de la estructura jurídica

de los Estatutos para acordar una fecha definitiva. De esta manera, estamos de acuerdo

en tratarlo la siguiente reunión.

9. Cambio de responsables de VALC en el registro.

 De este punto ya se ha hablado en el punto 6: “una vez se redacte desde la

Comisión de Coordinación un certificado en el que quede explícito el cambio de nombres

y de responsables del partido, serán ellas las que lo lleven al banco. Cabe hablar con

Gustavo sobre el cambio de nombre de los responsables.”.

10. Información sobre el cumplimiento de la LOPD.

 De este punto ya se ha hablado en el 6: “acordamos que Pepe y Susi se ocupen de

todo lo relacionado con la LOPD”. Habrá una reunión mañana 29 a las 17:30h.

11. Información de la Comisión de Confluencia.

 De este punto ya se ha hablado en el 4.

12. Otros asuntos y convocatoria de la próxima reunión.

 Mireia propone otra tarea para la Comisión de Coordinación que sería la de facilitar

la creación de un grupo de voluntarios que apoyen al grupo municipal en sus tareas.

 Acta de la Comisión de Coordinación

 martes, 28 de julio de 2015

 Página 7 de 7

Entendemos que primero habría que preguntar al grupo municipal en la reunión del

siguiente lunes si requieren de ese apoyo y en qué concretamente.

 Por otro lado, Robi plantea que la persona que se encargue de la prensa tendría

que ser Rafa Juan, ninguno muestra inconveniente pero es un tema que queda lejos,

como ya habíamos hablado anteriormente, primero hay que estudiar el modo de

financiación.

 Ante la duda de si las convocatorias de la Comisión de Coordinación han de ser

públicas o no, queda claro que el documento sobre la Estructura del Funcionamiento de

VALC que nos hemos dotado sólo se incluyen con voz y sin voto a los concejales. Con

más razón, consideramos que es imprescindible ser extremadamente escrupulosos con la

publicación de las actas y la trasparencia en cada una de nuestras actuaciones.

 Se decide que la siguiente reunión sea en el barrio de Benicalap el miércoles 5 a

las 19h.

