ACTA DE LA SESIÓN ORDINARIA DE PLENO CELEBRADA EL 28 DE JULIO DE 2011.

ASISTENTES:

PRESIDENTE:

D. Javier Cascante Roy

VOCALES:

Dñª Marta Labrador Gutiérrez

D. David Mingo Pérez

D. Ignacio Galán Gallego

Dñª Isabel Mª de la Torre Olvera

D. Manuel T. Conde Santiago

Dñª Mª Cruz Gacho Conde

Dñª Blanca Francisco Valiente

Dñª Mª José García Fraile

D. Francisco Javier Rodríguez Ruiz

Dñª Mª del Carmen Cabrera Benito

D. Florián Alonso Vicente

Dñª Mª Teresa Prieto Cuadrado

Dñª Mª Asunción Barandiarán Múgica

D. Jesús Santos Corral

D. Miguel Ángel Moreno Valle

SECRETARIA ACCTAL:
Dª. Montserrat Rodríguez Morros
INTERVENTOR:

D. Lucinio Hernández Marcos.

En el día de la fecha, siendo las 09:00 horas, se reunieron en el Salón de Plenos del Ayuntamiento los señores que al margen se expresan, presididos por el Señor Alcalde - Presidente y asistidos por la Secretaria Acctal., que elabora este Acta, con objeto de celebrar la correspondiente Sesión Ordinaria de Pleno, previa convocatoria al efecto.

El Sr. Alcalde – Presidente abre la sesión con el recordatorio de los asuntos incluidos en el orden del día.

PUNTO PRIMERO: LECTURA Y APROBACIÓN SI PROCEDE DEL ACTA CORRESPONDIENTE A LAS SESIÓN CELEBRADA EL DÍA: 30-06-2010.

Sometida a votación el Acta correspondiente a la Sesión celebrada el 30 de junio de 2011, la misma es aprobada por unanimidad de los asistentes.
PUNTO SEGUNDO: APROBACIÓN DE LA CUENTA GENERAL DE 2010.

Sr. Alcalde:

La Cuenta General, ya estaba dictaminada por la Corporación. No sé si el Sr. Interventor quiere decirnos algo, explicarnos algo, o procedemos directamente a las intervenciones, si las hay.

Sr. Interventor:

Primero una aclaración. Veo que en el Orden del día pone “Aprobación de la Cuenta General”. Hay una omisión: lógicamente, es Aprobación de la Cuenta General de 2010, pero bueno. Es importante porque podía referirse a otro año. Todas estaban aprobadas, y quedaba la de 2010. Como se explicó en la Comisión, no en la Comisión Informativa propia de la Comisión Especial de Cuentas, sino en la Comisión Genérica de Hacienda, esta Cuenta ha sido dictaminada (Ahora leerá la Secretaria el Dictamen que emitió en su momento la anterior Corporación), favorablemente con el resultado que se dirá; ha estado expuesta al público los días correspondientes (15 hábiles y 8 más para reclamaciones), no se ha producido ninguna reclamación y por eso se trae al Pleno. Con la circunstancia anómala, entre comillas, de que como está a caballo entre dos legislaturas, quienes dictaminaron la Cuenta no son los mismos que ahora tienen que aprobarla, pero esto siempre es así. Y con el resultado que se obtenga de aquí del Pleno, se remitirá la Cuenta al Tribunal de Cuentas.

Sra. Secretaria Acctal.:

La Sra. Secretaria Acctal. Procede a dar lectura al Dictamen sobre la Cuenta General de 2010.

“El Sr. Interventor Informa sobre el contenido de la cuenta General que se somete a dictamen, así como del procedimiento previsto para su aprobación.

Se ha hecho entrega a los miembros de la Comisión de la siguiente documentación:

-Estados-Resumen de la Liquidación del Presupuesto de ingresos. Páginas 1, 2, 3 y 4.

-Estados-Resumen de la Liquidación del Presupuesto de Gastos. Páginas 5, 6 y 7.

-Resultado Presupuestario (año 2010). Página 8.

-Existencias en Tesorería a 31 de diciembre de 2010. Página 9.

-Decreto de Aprobación de la Liquidación del Presupuesto. Página 10.

A continuación el Sr. Alcalde-Presidente somete a votación de la Comisión Informativa de Economía, Hacienda y Especial de Cuentas la cuenta General de 2010.

La cuenta General es dictaminada favorablemente con doce votos a favor, ninguno en contra y una abstención”.

Sr. Alcalde:

Bien, por un tema de orden, Sra. Secretaria, excusar la ausencia de Francisco Redondo, Concejal de Urbanismo.

El orden de intervenciones, si las hay, conforme nos recuerda en un escrito Izquierda Unida, puesto que el ROM respetaba la composición de la Legislatura anterior, se procederá de la siguiente forma: empezará el Grupo Mixto, luego seguirá Izquierda Unida, el Partido Socialista y el Partido Popular. ¿De acuerdo?. Bien. Pues intervenciones si las hay.

Sr. Moreno:

En primer lugar, puesto que no estábamos en la Legislatura anterior los Concejales de UPD en este Ayuntamiento, quiero hacer una mención de que a la Junta de Portavoces yo no pude asistir por estar ausente, fuera de Santa Marta, como les comuniqué al Secretario y al Alcalde, pues no he tenido ocasión de revisar esa cuenta porque al final la he podido conseguir ayer por la mañana, pero era una cantidad de volumen de documentación enorme; no he tenido ocasión de revisarla y que trataré de revisar durante el mes de agosto, aunque sea a toro pasado. Por tanto, por nuestro lado, nos abstendremos de votar en esta Cuenta General, y lo que se hubiera dictaminado en su momento en la Comisión correspondiente, en la pasada Legislatura, pues nosotros asumiremos dicho Dictamen pero nos abstendremos en esta votación.
Sr. Alcalde:

Muy bien. Muchas gracias.

Sr. Santos:

Buenos días. Gracias. Izquierda Unida se abstendrá en la votación, pues aunque hasta donde hemos podido conocer, no tenemos nada que objetar a las cuentas generales, queremos expresar de este modo con nuestra abstención, nuestra oposición a los gastos.

Sr. Alcalde:

Muy bien.

Sr. Rodríguez:

Buenos días. Muchas gracias. El Grupo Municipal Socialista, como muy bien se ha dicho, que es de la Cuenta del 2010, de la anterior Legislatura, en coherencia con lo que se votó anteriormente, vamos a votar a favor.

Sometida a votación, la Cuenta General queda aprobada por trece votos a favor, ninguno en contra y tres abstenciones.

Votan a favor: D. Javier Cascante Roy, Dñª Marta Labrador Gutiérrez, D. David Mingo Pérez, D. Ignacio Galán Gallego, Dñª Isabel Mª de la Torre Olvera, D. Manuel T. Conde Santiago, Dñª Mª Cruz Gacho Conde, Dñª Blanca Francisco Valiente, Dñª Mª José García Fraile, D. Francisco Javier Rodríguez Ruiz, Dñª Mª del Carmen Cabrera Benito, D. Florián Alonso Vicente, y Dñª Mª Teresa Prieto Cuadrado.

Se abstienen: Dñª Mª Asunción Barandiarán Múgica., D. Jesús Santos Corral, y D. Miguel Ángel Moreno Valle.

PUNTO TERCERO.- CONTROL POLÍTICO DE LOS ÓRGANOS DE GOBIERNO.- DACIÓN DE CUENTA CORRESPONDIENTE A LOS DEACRETOS DICTDOS POR LA ALCALDÍA PRESIDENCIA DESDE EL PLENO ANTERIOR. MOCIONES. RUEGOS Y PREGUNTAS.

Sr. Alcalde:

Le pediría a la Sra. Secretaria que nos leyera la Moción.

Sr. Rodríguez:

Por favor, ¿no ha habido ningún Decreto de Alcaldía?

Sr. Alcalde:

Sí. Los Decretos de Alcaldía, al menos hasta ahora (no está el Secretario, pero la Sra. Secretaria nos lo puede explicar), se encuentran en el libro de Decretos para su consulta. Esa es el procedimiento que venimos utilizando. Sería una redundancia darlo aquí cuando ya está firmado.

Sra. Secretaria:

La Sra. Secretaria Acctal. Procede a dar lectura a la Moción Presentada.

“El Grupo Municipal Socialista propone al primer Pleno Ordinario del Ayuntamiento que se celebra, la constitución de un grupo de trabajo formado por todos los grupos municipales dentro de la Comisión de Régimen Interior, Economía y Hacienda, que proponga una serie de iniciativas para llevar a cabo que puedan ayudar a la creación de empleo.

El principal problema para nuestros vecinos en estos momentos, es sin lugar a ninguna duda, el desempleo, que afecta a la inmensa mayoría de las familias de Santa Marta de Tormes de una manera directa o indirecta y a lo que esta Corporación Municipal como legítima representante de todos ellos, no puede permanecer indiferente y por lo que todos los esfuerzos que podamos hacer para tratar de paliarlos tienen que ser acometidos de una manera clara y decidida.

Aun partiendo del principio de que las competencias municipales en este tema son limitadas, no es menos cierto que todo lo que ocurra en nuestro municipio debe de ser materia de preocupación y ocupación de todos los Concejales que formamos la corporación y que sumando todas las ideas, propuestas e iniciativas de todos será el método más eficaz para tratar de encontrar formulas para conseguir paliar el problema que nos ocupa.

Para que sean efectivos los resultados de dicho grupo de trabajo, tienen que estar desarrollados en un periodo de tiempo concreto, que proponemos que no sea superior a los tres meses desde su constitución. De la misma manera no debe de constituir ningún gasto al Ayuntamiento, por lo que solicitamos que todas las reuniones extraordinarias que se deban de celebrar, lo sean con carácter gratuito de todos los concejales que la formen.

A la vista de todo lo anteriormente expuesto se propone al Ayuntamiento que adopte el siguiente:

 ACUERDO
El Pleno del Ayuntamiento de Santa Marta de Tormes acuerda constituir un grupo de trabajo formado por todos los grupos municipales dentro de la Comisión de Régimen Interior, Economía y Hacienda que proponga una serie de ideas e iniciativas que ayuden a paliar el desempleo de nuestra Ciudad”.
Sr. Alcalde:

Bien. Ahora vamos a proceder a las intervenciones, pero quisiera saber en la Moción, cómo se resolvía la formación de los Grupos. Es decir, si estamos cada uno de los Grupos que estamos, la Comisión sería paritaria o sería ponderada. Es decir, la comisión siempre es un grupo de trabajo ¿De acuerdo?. Pero no es una comisión que dictamine nada, sino que se dictaminará en la Comisión correspondiente de Economía y Hacienda ¿No?. Vale, perfecto. Pues procedemos entonces a las intervenciones si las hay.

Sr. Moreno:

Esta Moción yo creo que se trató…

Sr. Rodríguez:

Sr. Alcalde, por favor… Según he leído en el ROM, cuando se presenta una Moción, primer interviene el grupo que la presenta y después … pregunto si es así…
Sr. Alcalde:

Sí, es cierto. Lleva razón en el sentido de que fueron Ustedes los que presentaron la primera Moción. Lo que ocurre que al ser una Moción conjunta, esperábamos que las intervenciones fueran en ese sentido. No hay ningún inconveniente por nuestra parte que el Partido que suscitó la Moción comience a explicarla. Si la hay por otra parte…

Sr. Rodríguez:

No, no hay. Nos parece bien…

Sr. Alcalde:

Bien. Pues Grupo Mixto empieza.

Sr. Moreno:

Esta Moción creo que se trató en la Junta de Portavoces del día 22 de julio. Como he comentado anteriormente, yo estaba por razones personales fuera del Ayuntamiento, del Municipio de Santa Marta, por tanto no pude intervenir en la Junta de Portavoces. En cualquier caso, el Grupo Municipal Mixto del Grupo Municipal UPD está a favor de cualquier iniciativa que esté relacionada con la creación de empleo y con iniciativas para contrarrestar el desempleo en el Ayuntamiento de Santa Marta y por tanto, por nuestra parte estamos a favor de la creación de este Grupo Municipal. Nos preocupa la composición de dicho grupo, puesto que no está escrito en la Moción. Lo único que pedimos es que, por tanto, estemos en ese Grupo Municipal. Y, la otra preocupación es que no quisiéramos que este Grupo fuera una alternativa a la Comisión. La Comisión tiene sus procedimientos de trabajo, tiene sus iniciativas, tiene su forma de trabajo, tiene sus dictámenes y no sabe uno muy bien el Grupo de trabajo, exactamente, cuál es su misión y cuáles son sus funciones, puesto que ya existe una Comisión que además está compuesta por todos los Grupos Municipales. No quisiéramos que fuera un grupo de trabajo redundante con el propio trabajo de la Comisión, sino un grupo de apoyo. Pero, que las cosas se deben de discutir en la comisión y posteriormente en el Pleno.
Sr. Santos:

Votaremos afirmativamente ya que el empleo es uno de los ejes fundamentales del programa Municipal de Izquierda Unida y máxime en estos momentos en los que la crisis financiera que padecemos, está afectando tan negativamente a las trabajadoras y los trabajadores de nuestro país, y por lo tanto a nuestro Municipio. Apoyaremos esta y cuantas medidas se pudieran adoptar en el futuro inmediato para tratar de buscar soluciones a tan grave problema.

Izquierda Unida lamenta que su propuesta de incluir a los agentes sociales (sindicatos, empresarios, tejido social, etc.) no haya sido tenida en cuenta, ya que entendemos que podrían aportar muchas más soluciones, pero en todo caso, apoyaremos esta moción ya que más vale algo que nada.

En todo caso, anunciamos que nosotros si convocaremos a los agentes sociales de Santa Marta para llevar, sus propuestas a dicha Comisión, en el convencimiento de que la unión hace la fuerza y aporta más riqueza a las soluciones.

Finalmente, decir que nos congratula ver que algún Grupo Político de este Ayuntamiento se viene a las posiciones que nosotros llevamos cuatros años defendiendo y reconocen ahora que aunque este problema del paro no es competencia específica de los ayuntamientos, todo lo que le ocurra en nuestro municipio de preocupación y ocupación de todos los concejales. Gracias
Sr. Rodríguez:

Buenos días. Cuando el Grupo Municipal Socialista pretendió que en el primer Pleno ordinario que se celebrara en este Ayuntamiento, que está teniendo lugar en este momento, se trajera lo que quizás con toda seguridad, es el mayor problema que en estos momentos tiene la inmensa mayoría de las familias de Santa Marta, que es, desgraciadamente, el tema del desempleo. Lo que pretendíamos, era aportar ideas y aportar soluciones, que los grandes problemas requieren que todo el mundo pongamos nuestro granito de arena. Estoy absolutamente convencido de que todos tenemos ideas, tenemos propuestas, tenemos sugerencias, que pueden ayudar no a acabar con el problema del desempleo, porque seríamos absolutamente utópicos, pero sí a tratar de paliar en la medida que se pueda. Por eso es por lo que el Grupo Municipal Socialista presentó esta Moción, y yo me alegro, me felicito de que haya contado con el apoyo de todos los Grupos Municipales del Ayuntamiento. Porque, y luego quiero aclarar una cosa, porque luego alguno ve notas de prensa que le llevan a no entender muchas. El otro día, en la Junta de Portavoces lo único que se trataba era lo que decía el ROM. Es decir, que dijéramos si estábamos de acuerdo en traerlo en el Pleno. Y eso fue lo que aprobamos. No se debatía ninguna cosa más ni se votó absolutamente nada más. Lo único que se acordaba era si había, tal y como dice el ROM, tres grupos de políticos, tres grupos de concejales, que estuviéramos de acuerdo en traerlo. Y eso fue lo que se trató. Quién formará parte del Grupo, qué es lo que se debatirá, eso es lo que cuado se constituya es lo que tendremos que hablar entre todos. Desde luego, nosotros sí que teníamos alguna premisa clara: primero, que tenía que estar limitado en el tiempo, no podía ser algo que durara indefinidamente, y por eso proponíamos tres meses. Sí nos parecía que nadie pudiera entender como a veces subyacen, que se provocan reuniones para que los Concejales cobren más dinero: ni muchísimo menos. Por eso, hacíamos ese punto que nos parecía interesante, que nadie, desde luego pueda entender; que lo que aquí se está pretendiendo es algo que pueda redundar en beneficio de todos nuestros vecinos.

Somos conscientes de que saldrán propuestas que puedan ser de inmediata aplicación, y otras que tendrán que ser a medio y largo plazo, obviamente. Sé que habrá medidas que contarán con el consenso de todos los Grupos Municipales, y algunas que no contarán con el apoyo de todos los Grupos. Pero, desde luego, sí que pretendemos una cosa y es que de ahí salgan ideas que puedan ayudar a paliar lo que, insisto, creemos que en estos momentos es el mayor problema. Y, desde luego, termino dando las gracias a todos los Grupos Municipales por haberse adherido, unido, a est iniciativa del Partido Socialista.

Sr. Alcalde:

Bien. Tiene la palabra la Concejala de Economía y Hacienda, que va a ser la presidenta de esa comisión.
Sra. De la Torre:

Buenos días. No dudo, bueno, ninguno de los miembros del Equipo de Gobierno dudamos, de que crear un grupo de trabajo como el que se está proponiendo, aportará ideas, aportará soluciones, al problema del desempleo en el Municipio. No obstante, no hemos estado cruzados de brazos durante estos cuatro años. Por ofrecer algún dato significativo, de los casi dos mil usuarios que han pasado estos años por el Servicio de Orientación Laboral de este Ayuntamiento, más de cuatrocientos han sido derivados a ofertas de trabajo en empresas privadas, y se han conseguido formalizar más de doscientos cincuenta contratos, una cifra nada despreciable teniendo en cuenta, pues la coyuntura que nos ha acompañado en estos años.

Aparte de estos contratos formalizados con empresas privadas, y respecto a la creación de empleo mediante la gestión de diferentes ayudas y subvenciones, las cifras de contrataciones que hemos logrado en estos año son las siguientes: setenta y siete contrataciones en el año 2007, setenta y tres en el año 2008, doscientos cincuenta contratos en el año 2009, y ciento catorce en el año 2010. En los meses transcurridos desde enero de este año, las cifras de las que disponemos apuntan ya en la misma dirección, unos resultamos muy similares a los últimos cuatro años. Tenemos sesenta y un contratos formalizados al amparo de diferentes subvenciones recibidas de la Junta de Castilla y León y se han gestionado cerca de ciento cincuenta contratos con empresas privadas.

Como medida adicional contra el desempleo se ha reforzado muchísimo en estos años el apoyo a emprendedores. Se han alcanzado resultados muy positivos. Por ejemplo, hemos gestionado a través de los Agentes de Empleo y Desarrollo Local que están trabajando en nuestro Centro de Formación y Empleo, se han gestionado un total de ciento cuatro proyecto empresariales, con un apoyo a la inversión en el Municipio que asciende a 584.000€, y un apoyo a la creación de puestos de trabajo a través de cuarenta y dos altas de autónomos.

Además de esto, hemos dado ya los primeros pasos para la creación del Parque Empresarial, que también será un motor importantísimo para la creación de empleo en el Municipio. Por supuesto, somos conscientes de que la creación y el desarrollo de este parque tendrá que ir conjunto con el desarrollo del propio Plan General, pero ya estamos impulsando desde sus inicios esta iniciativa. De hecho, pues vamos a comenzar con la realización de un estudio de viabilidad y futuro desarrollo del Parque, a través de una subvención de la Junta que hemos recibido la notificación de la concesión hace escasas semanas.

Bueno, tal como ha dicho el Alcalde en otras ocasiones, la iniciativa de dar más protagonismo, más peso a las comisiones, a los grupos de trabajo, este, y cualquier otro que se pueda suscitar en el futuro, va a ser muy bien recibida por este Equipo de Gobierno. Vuelvo a repetir palabras que se han dicho en Plenos y Comisiones anteriores, los Concejales elegidos para trabajar en pro y por los ciudadanos de Santa Marta somos todos, somos los diecisiete. De manera que este Equipo de Gobierno va a mostrar, como no podía ser de otra manera, su buena disposición a crear un grupo de trabajo, un grupo que trabaje por el empleo de Santa Marta, de los Santamartinos, como lo hemos estado haciendo ya en estos últimos cuatro años. Gracias.
Sr. Alcalde:

Bien. antes de pasar a votación, simplemente decir que haremos una Junta de Portavoces con el fin de saber, de proponer la composición y el calendario de reuniones que haremos. Procedemos a la votación.

Sometida la propuesta a votación, la misma es aproada por unanimidad.

Sr. Alcalde:

Antes de pasar…No, vamos a terminar los Puntos. Vamos a terminar los Puntos del Orden del Día. Punto tres punto tres. Ruegos y Preguntas. Ruego de una pregunta presentada el día 30 de junio, y formulada por el Grupo Municipal del Partido Socialista Obrero Español. Tiene la palabra el Portavoz.
Sr. Mingo:

Si. Muy buenos días. Sirva también esta respuesta para el Grupo de Izquierda Unida, que como siempre aprovecha estas cuestiones para sumarse.

Este Concejal que les habla, revisando el Expediente, que viene de diez años, vió la dispersión de decisiones y el desconocimiento que opera en el Expediente. Y pude observar también el tratamiento que esta licencia otorgada ha tenido en sus orígenes, denegándose primero, luego concediéndose…
Sr. Alcalde:

Espera un momento, David, enuncia la pregunta.

Sr. Mingo:

Si. Estamos hablando sobre una pregunta formulada por el Grupo Socialista, sobre una licencia ambiental de Antenas de Telefonía Móvil. Le vuelvo a repetir que este Concejal, observando el tratamiento que el Expediente había tenido a lo largo de los diez años que surgió el origen del mismo, en el cual pues había decisiones primero denegando la concesión de la licencia sin ningún tipo de justificación para realizar esos actos contradictorios primero denegándose, luego concediéndose. Estos motivos fueron los que fomentaron que solicitáramos, solicitase, una serie de informaciones; informaciones solicitadas de forma personal sobre esta materia tan farragosa a fin pues de aportar un poco de luz al Expediente y en aras a formar y a estructurar el asunto de una manera responsable; de una manera responsable para el Ayuntamiento. Informaciones que por ser tales, no se han incorporado al Expediente, al ser pedidas de forma personal, pero que no existe problema en que las puedan consultar, incluso incorporar al Expediente si así se entiende bien. Esas informaciones, como he dicho, no se facilitan de un día para otro, ya que conllevan estudio, conllevan análisis, búsqueda de documentación, que no se da en poco tiempo, sobre todo por pedirse a las personas que se pide y el modo en que se pide, que se pide de una manera no oficiosa. Observando que no (no oficial). Observando que no disponíamos de la información necesaria, para no crear la inseguridad que años atrás se creó con este Expediente, y para no hacer incurrir al Ayuntamiento y precisamente en errores de ese tipo, y viendo también que la coincidencia de esa falta de información solicitada, con el Periodo Electoral –periodo que dura quince días solamente-, fue por lo que este Equipo de Gobierno decidió esperar a recibir todas esas informaciones, momento en el que se continúa adelante con el Expediente.

Sobre el estado del Expediente, les traslado la información suministrada por el Secretario; información que me traslada por escrito, y que también como él dice en el propio escrito, trasladó en la Comisión de Fomento. “El Ayuntamiento de Santa Marta de Tormes está tramitando la licencia ambiental en cuestión, cumpliendo con el procedimiento establecido en la Ley de Prevención ambiental al respecto. Dentro de este trámite, en una primera fase y para determinar quienes eran los vecinos afectados, se comunicó a la empresa que emitiera relación de los vecinos afectados, como así determina la legislación. Remitida esa relación, se ha comunicado el procedimiento a esos vecinos, a efectos de exposición pública y recibir alegaciones”.

Me informa el Secretario que existen, en cuanto al contenido, cuatro alegaciones diferenciadas. Son tres o cuatro en cuanto al fondo. Actualmente, el Aparejador ha realizado el informa analizando en qué medida las Ordenanzas Municipales y la legislación sectorial afecta a este caso. Por otro lado, se está realizando el Informe urbanístico por parte de la Arquitecta Municipal sobre la aplicación al caso de las NN.SS y de la legislación urbanística. A la vista de esos dos informes, el Secretario del Ayuntamiento ve probable que haya que incorporar un informe jurídico realizado por el Secretario del Ayuntamiento. Con el resultado de esos tres informes, el Alcalde resolverá a propuesta del Concejal de Medio Ambiente. Si hay que reseñar que toda esta información Usted sabe que está en el Expediente y que se le ha informado en la Comisión de Fomento del desarrollo de este procedimiento”. Cito textualmente lo que dice el Secretario. Muchas gracias.
Sr. Alcalde:

Bien. El punto 3.3 tenía dos preguntas. La siguiente era presentada el día 21 de julio de 2011. Perdón…
En el tema de las preguntas no se puede llegar a un debate. Si, si, si, no, no, no le eche mano al ROM, que lo sé. Es decir, no se tiene que llegar a un debate. Si tenemos que llegar a un debate, llegamos a un debate. Es decir, hay una pregunta muy concisa, muy concreta, que explica el Equipo de Gobierno por qué este Expediente está desde el día que llegó, todavía, y está en función de la resolución de todo el tema de las alegaciones. Por una parte estaba esa pregunta, por otra parte estaba una pregunta muy parecida de Izquierda Unida.

Sr. Mingo:

Yo ceo que no ha escuchado la respuesta.

Sr. Alcalde:

El Concejal ha explicado que la demora, si es que existe demora, que era la pretensión de la pregunta, y ha explicado perfectamente cuáles han sido los pasos. Y como encadenaba una pregunta con la otra, con e tema de las alegaciones, se ha contestado ya, en la segunda ha encadenado su pregunta con la de Izquierda Unida. Si, si.
Sr. Rodríguez:

Como dice que se le puede contestar, yo lo que le pido es que no sé en cuál es el momento del procedimiento, pero yo si que quiero contestar a la contestación que me ha hecho el Sr. Concejal.
Sr. Alcalde:

Sí, pero lo que yo quiero decirle, es que ustedes hacen las preguntas y nosotros contestamos. De lo contrario, esto sería un debate inacabable porque, efectivamente, nadie íbamos estar satisfechos ni con la pregunta ni con la respuesta.

Bien. Teníamos la de Izquierda Unida ¿no?

Sr. Rodríguez:

Perdón. Este es el primer Expediente que (…) Municipal, y puedo decir que alguna sorpresa sí que nos hemos llevado. Yo no me quiero referir a hace muchos años ni me quiero referir a este pasado inmediato.

El siete de diciembre de 2010. France Telecom presenta la ampliación de la base de telefonía móvil que está situada en Antonio Machado 2-4. A la vista de la documentación que presenta, la Técnica Municipal, la Arquitecta Municipal solicita del Sr. Concejal un tema que siempre es un tema muy discutible en todos los temas de licencia ambiental, es qué se entiende por colindante. El 19 de enero, la Arquitecta Municipal se lo dirige a Usted, y Usted, firmado por el Sr. Concejal de Urbanismo, el 20 de enero le pone un oficio a France Telecom diciendo que definan cuáles son los colindantes. Oficio del 20 de enero firmado por Usted. Dirigido a France Telecom. Y esto sí que es curiosísimo. Es el 20 de enero. El 27 de enero sale del Ayuntamiento y qué casualidad, antes de que Usted le ponga el oficio France Telecom le contesta. La entrada de France Telecom consta el 19 de enero de 2011. Es decir, antes de que Usted le dirija el oficio. Estoy hablando de papeles oficiales del Ayuntamiento. Le puedo asegurar que no me estoy inventando nada.
Sr. Alcalde:

¿Pero qué es lo que dice? No se de qué habla.

Sr. Rodríguez:

Que no deja de ser curioso que el día 20 se lo pregunte el Ayuntamiento a France Telecom, y France Telecom un día antes de que se lo pregunte ya le ha contestado. Y desde ese 20 de enero en el que France Telecom emite la notificación hasta el 31 de mayo (…) absolutamente nada y no se notifica a los colindantes.
Sr. Alcalde:

Justo, es lo que le está diciendo.

Sr. Mingo:

Con respecto a esa disparidad de la que Usted habla, no hay nada extraño, ni nada oculto, ni nada farragoso. El Ayuntamiento, a veces, y sus Técnico a veces, por agilizar las cuestiones, pegan una llamada de teléfono a quien es el responsable de la empresa que pasa por aquí. “Venga Usted para acá a recoger esta notificación”; notificación que posteriormente sale por escrito de manera formal. Simplemente esa es la explicación a la primera parte. A la segunda, le vuelvo a repetir, viendo lo farragoso de ese procedimiento, viendo que desde el año 2002 (que nosotros no nos queremos apartar de nada, pero es que este es del año 2000 (…) Expediente), viendo las decisiones que se toman, la falta de responsabilidad por parte del Ayuntamiento en pasadas épocas sobre este tipo de cuestiones, es por lo que se piden informaciones: informaciones para aclarar muchas cuestiones. Esas informaciones, le vuelvo a repetir, que no llegan rápidas, porque se piden de manera no oficial, se piden de forma personal, pero son informaciones necesarias para formar la voluntad del que le habla, la voluntad de la Corporación porque al final, todo se resuelve también en base a propuestas porque existen muchos vacíos en esta materia y Usted lo sabe. Esta es la explicación de por qué se demora el Expediente lo que se demora. Y le vuelvo a repetir que coincidiendo esa falta, ese vacío que hay que llenar con esas informaciones, con ese periodo electoral, es por lo que en un acto de responsabilidad, otra vez este Ayuntamiento decide esperar a recibirlas, y decide que pasen esos quince días de las Elecciones. Sin más. Esa es la explicación.
Sr. Alcalde:

Muy bien., crepo que esta suficientemente, vamos, más que repetido.

La pregunta es de Izquierda Unida, de 21 de julio de 2011. David, vamos contestando una a una.

Sr. Mingo:

Con respecto a la corta del ramo, a la pregunta de la corta del ramo. A la primera pregunta entiendo que se ha dado respuesta.
Sr. Alcalde:

Sí, pero vamos a contestar a sus preguntas. Permítame que contestemos primero a las preguntas y luego Usted dice algo. ¿Le parece?.

Sr. Mingo:

Con respecto a la corta del ramo. Mire usted, como todos los años, este Equipo de Gobierno ordena que para ese día, se proceda a una poda selectiva de ramas, para la corta, y que se pongan a disposición de los vecinos para que lleven a cabo esta tradición de nuestra localidad. Así, en el ejercicio de nuestra responsabilidad es por lo que se realiza esa selección. Y esa poda, que ya está determinada y claramente marcada por los responsables de mantenimiento del Ayuntamiento, es la que es. Es decir, el Ayuntamiento no puede ser nunca responsable, ni ninguna administración, de la desvergüenza de aquel que enmascarándose en una tradición como es esta Santamartina, aprovecha para llevar a cabo otra cuestión distinta a la que se pretende en el fondo de la tradición. Es decir, parece está en las normas. Es lo único que le podemos responder, que es lo cierto: el Ayuntamiento prepara una poda, una poda seleccionada, pero evidentemente no se le puede hacer responsable a la Administración de aquellos vándalos que entienden que, bueno, pueden hacer una cuestión distinta de lo que es la propia tradición y lo que se engloba dentro de la propia tradición.

Sobre la Fiesta de la Cerveza. Como saben, porque en el Programa viene esa actividad, la realiza la Peña “Tumba Cervezas” también desde hace décadas. Mire, lo que este Ayuntamiento, este Equipo de Gobierno que rige esta Administración ha hecho, es, en la reunión con las Peñas, con cada peña, manifestarle que en todas aquellas actuaciones en las que participa de alguna manera el Ayuntamiento, y también en las que no, exigir que los responsables lleven a cabo el control de todas aquellas cuestiones que el sentido común marca para cada actividad, como lo es ésta, en lo que puede afectar a los menores. Y eso lo exige el Ayuntamiento y lo demanda en la relación con las Peñas, en el desempeño de las actividades festivas.

Con respecto a la “Discoteca Móvil”. Pues mire, en la misma línea. Evidentemente, no se puede excusar las molestias que se producen, pero hablamos de sólo cinco días de fiestas y las fiestas, pues la propia palabra lo dice, no: las fiestas, fiestas son. Los escándalos o disturbios que se pueden provocar, será la Policía la que les haga frente. Pero todos los horarios de los actos del Ayuntamiento están dentro de las normas que rigen estos horarios. No podemos aislar, evidentemente como fuera nuestro deseo, porque así lo quisiéramos, pero no podemos, aislar al vecino que tiene que levantarse temprano para ir a trabajar. Pero en la medida de lo posible, hay que intentar conciliar el divertimento de los más jóvenes con el descanso de los vecinos, algunos, lo sufrimos directamente por donde vivimos, recibimos la influencia de las fiestas de otros municipios y entendemos que se trata de fiestas que de manera puntual nos pueden producir ciertas molestias, no, moderadas. Así, podrá observar que son pocos o escasos los momentos en que nos podemos exceder en ago del orden habitual de una fiesta. Pero entendemos, repito, que dentro de las normas, esos momentos hay que englobarlos en la sección de lo que son las Fiestas Patronales, como son las de Santa Marta.

Con respecto a la Comida de Mayores. Mire, la Partida es la 2332279. e3l importe de esa comida este año ha sido de 6800€. A razón de 361 persona, por 20€ por persona, menos 400€ que han abonado los mayores. Sí decirle, y me gustaría decirle la relación de importes de que desde el 2006 se ha venido repitiendo. En el 2006 fueron 12.326,40€, en el 2007 15.408€, en el 2008 12.037,50€, en el 2009 11.962,60€, en el 2010 11.288,16€, y en el 2011 6.800€. Estamos por debajo de las cifras del 2002, que fueron de 7.157,91€.

Bien. Hacía una pregunta más con respecto a la Bibliopiscina. La experiencia en el servicio de Bibliopiscina del año anterior concluyó que esa actividad necesitaba de personal cualificado para poder prestar ese servicio de una manera eficiente y eficaz. Bien. Hoy en día, el Ayuntamiento no dispone de los medios ni de ese personal cualificado que preste ese servicio determinado. ¿Qué hizo el Ayuntamiento ante la ausencia de ese personal y que no se puede carear de la noche a la mañana? Pues solicitamos una subvención, buscamos una subvención mediante una solicitud realizada desde la Concejalía a la Fundación General de la Universidad de Salamanca. Nos hubiera encantado que esa subvención hubiera sido concedida, porque hubiera servido para dotar ese servicio de Bibliopiscina. No ha sido así (…).

Creo que tenía una última pregunta con respecto a las Viviendas de protección Oficial. Se le explicó en la Comisión. No sé si quiere que se le vuelva a explicar aquí. Bien. Pues mire Usted, Comisión, por cierto, que parte de la Concejalía de Familia. No tiene nada que ver ni con urbanismo ni con Fomento, sino que siempre se ha llevado a través de Bienestar Social, de la Concejalía de Familia e Igualdad de Oportunidades. Efectivamente, esa parcela está adjudicada, es una parcela adjudicada a “Arranz Acinas”. Esa parcela está pagada en parte. Evidentemente la situación hoy de las promotoras y de las constructoras no es de la más deseable del mundo. Pero nosotros, hemos comprobado que se trata de una empresa que a día de hoy no ha despedido a ningún trabajador, que tiene sus dificultades porque se ha visto envuelta también, evidentemente, en concursos de acreedores de terceros lo cual evidentemente les afecta (es evidente que les afecta, cómo no, cuando afecta al noventa por ciento de las empresas en España), pero les vuelo a repetir que hemos comprobado esa situación, por ejemplo, con respecto a sus trabajadores, no. Por la cantidad restante a pagar han pedido un aplazamiento que se ha concedido hasta final de año. Evidentemente, tenemos que esperar hasta ese final de año para evidentemente ver el cumplimiento por parte de la empresa sabiendo también que a esa cantidad que se ha aplazado ha sido incrementada con os intereses de demora correspondientes.
Sr. Alcalde:

Bien. Creo que están todas las preguntas contestadas.

Sr. Santos:

Sobre las preguntas. Sí me gustaría, sobre el tema de antenas, que leyese cuál es la formulación de la pregunta de Izquierda Unida, y si lo tiene a bien, pues no estaría mal contestarse específicamente a lo que se contesta ahí, claro. Gracias.

Sr. Mingo:

Formulaban Ustedes: “Si ya han sido estudiadas dichas alegaciones”, en la parte a) y b). Perdone la omisión. “Si se han emitido los informes técnicos pertinentes, y nos indiquen en qué sentido”. Creo que hemos sido claros en la respuesta. La segunda parte de la respuesta ha sido clara. Bien. Si, no. Es que no se pueden contestar unas alegaciones cuando estoy diciendo, según el Informe del Secretario, que está realizándose el Informe Urbanístico. Entonces, entiendo yo que para ser el paso dos, se tiene que dar el paso uno. Ese es un principio básico de la administración.

Sr. Alcalde:

Muy bien. Antes de proceder a “Ruegos y Preguntas”, hay una Moción de Urgencia presentada por Izquierda Unida el día 26 de Julio, que quisiera que leyera la Sra. Secretaria.

Sra. Secretaria Acctal.:

La Sra. Secretaria Acctal. procede a dar lectura a la Moción de urgencia.
“Hambruna en Somalia.
La Comunidad Internacional se reunió ayer mismo, 25 de Julio, en Roma convocados con urgencia por la FAO y a la que acudieron organismos oficiales de la ONU, organizaciones internacionales y ONG’s, ante la gravísima crisis humanitaria que sufren los habitantes de Somalia y que se ha intensificado en fechas recientes.

Las cifras hablan por si mismas y por ejemplo la propia FAO habla de que el número de somalíes que necesitan ayuda ha pasado de los 2’4 millones de personas a los 3’4 millones.

En fecha reciente, 22 de julio, UNICEF hacía un llamamiento para evitar que 780.000 niños mueran de hambre si no se actúa rápidamente.

Pero más allá de las cifras, están los dramas humanos que para cada una de estas personas significa enfrentarse a una muerte segura si la solidaridad internacional no lo remedia.

.
Las Naciones Unidas han declarado recientemente (20 de julio) la situación de hambruna en dos áreas de Somalia, basándose en que cerca de la mitad de la población de este país se encuentra en situación crítica agravada por la sequía que sufren en estos últimos meses. Además, según la ONG, Médicos sin Fronteras, se estima que más de 166.000 habitantes en estado de desesperación han tenido que abandonar sus hogares y se han encaminado rumbo a Kenia o Etiopia, donde se han levantado campamentos de refugiados; dato que ha sido corroborado en un comunicado de la Oficina de Coordinación de Asuntos Humanitarios para Somalia de la ONU.

Para algunas ONGs como, Médicos sin Fronteras, este anuncio busca mejorar la respuesta internacional ya que de los mil millones de dólares comprometidos para ayuda internacional destinada a la desnutrición solo se han comprometido 200 millones.

El especialista en África de la BBC, Andrew Harding, señaló que el término “hambruna” es usado en raras ocasiones y con mucho cuidado por las organizaciones de ayuda humanitaria. Es la primera vez que se usa desde 1992, cuando también se declaró en Somalia.
Técnicamente se habla de hambruna” cuando la tasa de mortalidad diaria, en una zona específica, es de más de dos adultos o cuatro niños por cada 10.000 habitantes; cuando más del 30% de los niños sufren de desnutrición aguda y cuando la población ingiere mucho menos de las 2.100 kilocalorías recomendadas diariamente”.

Nos encontramos por tanto ante una situación excepcionalmente grave que requiere, según la ACNUR, una respuesta inmediata para evitar la muerte por hambre y la desnutrición en este país.

Ante esta situación de emergencia, se presenta la siguiente propuesta:

ACUERDO:

El Pleno del Ayuntamiento de Santa Marta de Tormes se suma a la petición urgente de ayuda internacional a Somalia y destina el 0,7 del presupuesto de 2011 a tal fin”.
Sr. Alcalde:

Bien. Esto es una moción de urgencia, lo que significa que hay que votar la urgencia.
Sr. Santos:

¿Me permite una cuestión de querer justificar la urgencia?

Sr. Alcalde:

No. Primero se vota la urgencia.
Sr. Santos:

No hace falta que se enfade. Yo le entiendo a la primera. Le veo a Usted muy enfadado, tranquilícese.

Sr. Alcalde:

No, es que le veo a Usted con mucha gana, y le veo con un espíritu muy combativo, y espero que no intervenga más que cuando tiene que intervenir. ¿De acuerdo?

Sr. Santos:

Quiero justificarla.
Sr. Alcalde:

Que no hay que justificar nada, que se vota la urgencia.

Sr. Santos:

Le recomiendo, igual que Usted me recomienda, que se lea el ROM, por favor, su ROM.

Sr. Alcalde:

Y yo a Usted le recomiendo que haga el favor de callarse cuando no tiene la palabra, que está Usted un poco alterado. Déjelo así.

Sr. Santos:

No. En absoluto.

Sr. Alcalde:

Pues lo parece.

Sr. Santos:

Estoy muy tranquilo.

Sometida a votación la urgencia de la Moción, la misma es desestimada por nueve votos en contra, cinco a favor y una abstención, por lo que al quedar rechazada la urgencia, no se entra a analizar el contenido de la Moción.

Votan en contra: D. Javier Cascante Roy, Dñª Marta Labrador Gutiérrez, D. David Mingo Pérez, D. Ignacio Galán Gallego, Dñª Isabel Mª de la Torre Olvera, D. Manuel T. Conde Santiago, Dñª Mª Cruz Gacho Conde, Dñª Blanca Francisco Valiente, Dñª Mª José García Fraile.

Votan a favor: D. Francisco Javier Rodríguez Ruiz, Dñª Mª del Carmen Cabrera Benito, D. Florián Alonso Vicente, y Dñª Mª Teresa Prieto Cuadrado, Dñª Mª Asunción Barandiarán Múgica, y D. Jesús Santos Corral,

Se abstiene: D. Miguel Ángel Moreno Valle.

Sr. Alcalde:

Bien. Procedemos al punto, ya, de “Ruegos y Preguntas”. Seguimos con el mismo procedimiento. Empezamos con el Grupo Mixto, y seguimos con… al contrario, ¿no?.

Sr. Moreno:

Yo tengo dos preguntas para el próximo Pleno. La primera no sé muy bien a quién dirigirla.

Sr. Alcalde:

Usted la dirige al equipo de Gobierno.

Sr. Moreno:

Pensé que a lo mejor había que dirigirla a algún concejal en particular.
Sr. Alcalde:

Puede Usted determinar la concejalía o no concejalía a la que va a preguntar, pero no obstante, el Equipo de Gobierno.

Sr. Moreno:

Al Equipo de Gobierno.

La primera pregunta es que quisiera saber por qué en la Página Web del Ayuntamiento de Santa Marta, cuando se publican las Actas de los Plenos, se hace un acta resumida del contenido del Acta que a los Concejales se nos entrega y que posteriormente se aprueba en el pleno siguiente. Yo, he revisado las actas de los últimos cuatro años, y el último Acta que tengo del único Pleno extraordinario al cual asistí, además del de Investidura, y sólo aparecen en las Actas de los Plenos los acuerdos; propuestas, acuerdos y votaciones de pleno, pero no aparecen ni ruegos y preguntas, ni las contestaciones, ni aparece el debate de cada uno de los puntos del pleno. Entonces, me gustaría saber si existe alguna razón para eso, y cuando tenga la respuesta, propondremos que figure todo el acta del pleno, tal y como se transcribe literalmente de la lectura, de las grabaciones que se hacen del pleno.

La segunda, es una cuestión de orden. De acuerdo al Decreto de Alcaldía sobre las fechas de las Juntas de Gobierno, según se publica en el Boletín Oficial de la Provincia, las fechas de la Junta de Gobierno serán los jueves a las nueve de la mañana; todos los jueves a las nueve de la mañana. Sé que la competencia de fijar la fecha y la hora (bueno, la fecha más bien, porque así lo dice el ROM), del Pleno es competencia del Alcalde, pero los dos Plenos a los cuales he asistido (FIN CINTA)
(…) en la Junta de Gobierno y el Pleno. Entonces, una de dos: o se modifica el Decreto en el Boletín Oficial de la Provincia, o se da una explicación de cómo se lleva a cabo esto, y ya que lo pedimos en el Pleno anterior, que se trasladen las fechas de los Plenos el miércoles o el martes; el miércoles o el martes de cada mes para que no coincidan con las Juntas de Gobierno
Sr. Alcalde:

Muy bien.

Sr. Santos:

Tengo dos ruegos, dirigidos al Sr. Alcalde, y otro al Concejal de Urbanismo. Empiezo, obviamente, por los del Sr. Alcalde.

El primero de los ruegos: en fechas recientes, nos enviaba Usted una invitación a los Concejales para asistir, entre otros, a sendos actos religiosos que se celebrarán durante las Fiestas Patronales de nuestra Localidad siguiendo la tradición. Como quiera que estas tradiciones se remontan a tiempos pasados, en los que la separación entre la Iglesia y el Estado no existía, y como quiera que la Constitución Española en su Artículo 16, establece meridianamente clara dicha separación, y España ya o es un país confesional, sino laico, Izquierda Unida, ruega, que en futuras celebraciones religiosas no se realicen tales invitaciones, que en todo caso correspondería hacer al responsable de la Iglesia Local, y al que podrían asistir todos aquellos concejales que así lo deseen, a título individual, y no en calidad de concejales, en una muestra de respeto tanto a la Constitución como a la propia Iglesia.

El segundo ruego tiene use ver con la austeridad en el gasto. Conocemos, ciertamente, los Presupuestos aprobados en 2011, en los que figura, por supuesto, entre otros el gasto de la escultura que se va a inaugurar mañana. No se puede dar marcha atrás, obviamente, lo sabemos. Pero, lo que sí rogamos es que la austeridad de los Presupuestos de los que antes hablaba, no sea una palabra vacía, sino que, en fín, la apliquemos sen todas nuestras actuaciones futuras.

Al Sr. Concejal de Urbanismo, tengo solo un pequeño ruego. Y es, ante la Semana de Movilidad (aunque es en septiembre, pero no tenemos un Pleno antes, ya que viene el periodo vacacional); ante la “Semana de Movilidad” , lo que ruego es, lo primero, que eliminase los Cars Infantiles en la semana de la Movilidad, una semana para concienciar contra el uso del coche; y además, que en el día sin cohes, que se ponga el autobús gratis. Son los ruegos que le hago.

Sr. Alcalde:

Muy bien.

Sra. Barandiarán:

Tengo una serie de preguntas para hacer.

Buenos días a todas y a todos.
Al Sr. Concejal Delegado de Obras.
 El Procurador del Común realiza una serie de recomendaciones relativas a la seguridad en instalaciones deportivas municipales y concretamente sobre la ubicación y señalización de los circuitos biosaludables, y entre otras cosas recomienda una señalización adecuada así como instrucciones claras respecto del funcionamiento y objetivo de cada aparato, así como las contraindicaciones. Pues bien, hemos observado que a día de hoy, tales no se cumplen. Puesto que ustedes han acordado aceptar dichas recomendaciones, le preguntamos ¿Cuándo piensan hacerlas efectivas?
Sobre el carril bici, la parada del autobús y paso de cebra, que ya hemos advertido de su peligro en ocasiones anteriores, en la Ctra. de Madrid, (a la altura del mesón de Vargas) que obliga a los autobuses a parar en plena calzada, junto al paso de cebra y en paralelo al carril bici. En su día, como Ustedes saben, pedimos una señalización adecuada advirtiendo del peligro, y a adía de hoy todo sigue igual. La semana pasada pudimos observar una de las muchas situaciones de peligro de atropello de un coche a un peatón. Ojala no tengamos que lamentar el retraso en tomar las medidas al respecto. Volvemos a preguntar si piensan tomar alguna medida a cerca de esto.

Al Concejal Delegado de Medio Ambiente. Sobre el Alumbrado.
 En Comisión Informativa conocimos que se iba a hacer un estudio sobre el alumbrado en nuestra localidad con el fin de ahorrar en el gasto. Por la prensa, hemos conocido que en la Urbanización Aldebarán ya han tomado medidas en este sentido. ¿Estas medidas se han tomado en función de tal estudio? ¿Se ha terminado el estudio referido?. ¿Podrían explicar al Pleno cuáles son las zonas de Sta. Marta que gastan más energía?. ¿Dónde van a tomar medidas que supongan un ahorro?
Sobre la Isla del Soto. En el Pleno de mayo me contestó Usted a una pregunta realizada sobre la Isla del Soto, que el proyecto presentado había sufrido algún cambio. ¿Podría explicar al Pleno en qué sentido?.
Al mismo, tiempo le solicitamos un ruego, y es que cuando la Confederación Hidrográfica del Duero apruebe de manera definitiva dicho Proyecto, se habilite en el Ayuntamiento un espacio para que los vecinos, las asociaciones puedan conocerlo y presentar alguna alegación si lo estiman oportuno y ----- se puede hacer.
Sobre los ruidos. Algunos vecinos de la Calle Lazarillo de Tormes y otras cercanas, nos han trasmitido sus quejas a cerca de las molestias que vienen sufriendo provocadas por los camiones del servicio de limpieza a horas muy tempranas de la mañana, junto con los ruidos provocados por las obras del nuevo Ayuntamiento. ¿Nos podrían informar a qué hora y lugar empiezan dichos trabajos?

A la Concejala de Empleo. Sobre los Huertos Ecológicos.

 Hemos visto que se van a poner en marcha nuevos huertos ecológicos, y queríamos preguntar sobre el número de demandantes de los mismos.
También, si nos podrían informar si en el Pliego de Condiciones firmado con la empresa FCC figura algún tanto por ciento reservado a trabajadores de Santa Marta, y si es así nos dijera en qué número, y también si esta Concejalía, en ese caso, hace un seguimiento para vigilar su cumplimiento.
A la Concejala de Educación y Participación Ciudadana. Sobre la Escuela de Hostelería
 ¿Nos podría informar si para el Curso 2011-2012 se van a poner en marcha los ciclos formativos reglados de la familia profesional de hostelería?

Sobre la Web. En el actual Reglamento de Participación Ciudadana, en vigor desde marzo de 2009, en el Cap.II, artículo 15.1 se dice que en la Web del Ayuntamiento se pondrá a disposición de los vecinos la red asociativa y agenda de actividades más relevantes para el municipio (Junta de Gobierno, Plenos, etc.). Pues bien, solemos consultar la Web del Ayuntamiento con frecuencia, y hemos comprobado que ambas informaciones están ausentes en la misma. Por lo tanto, rogamos que en cumplimiento de dicho Reglamento se ponga a disposición el listado de las asociaciones, las subvenciones concedidas, memoria de actividades y proyectos. Y también solicitamos que se cuelguen íntegramente los plenos ya que hasta ahora solo aparece el punto Primero, de Aprobación del Acta, máxime cuando el horario en el que se celebran dichos Plenos, imposibilitan a los vecinos informarse directamente.

Y tres. Sobre las Subvenciones a las Asociaciones: ¿nos podría informar los criterios que ha seguido para conceder las subvenciones a las diferentes asociaciones, que oscilan entre los 150 y 5000€?

A la Concejala de Bienestar Social.

Hemos tenido conocimiento de que la actividad “Campamento Urbano” será realizada por la “Asociación Eureka”. Solicitamos que de información al Pleno del Acta de Constitución de dicha Asociación. Asimismo, solicitamos que se informe, se nos informe el procedimiento que se siguió para la adjudicación del proyecto a dicha Asociación.

A la Concejala de Deportes.
Solicitamos que se informe al Pleno sobre el convenio con la empresa ALTUM SPORT, S.L. para la ejecución del programa “Escuela Infantil de Fútbol Chupetines”.
1:- el procedimiento de adjudicación de dicho proyecto.
2.- En el convenio se fija que se dará prioridad a los empadronados en santa Marta, pero que el Ayuntamiento se reservará entre un 10 y un 20% del que se podrá disponer. ¿Nos podrían explicar para quién se reserva? ¿Con qué criterios?.
Y nada más.

Sr. Rodríguez:
Concretamente, yo tengo que hacerles dos preguntas.

Lo primero, que en las Comisiones Informativas, según consta en el Art. 133 del ROM, se tiene que elaborar el Acta correspondiente, y parece ser que no se están elaborando, y yo por lo tanto, le pido que nos explique el por qué y desde luego, que se cumpla lo que dice el ROM y que se elabore ese acta -que desde luego es fundamental-, de las Comisiones.
Y, en segundo lugar. En unas recientes fechas, ha habido una comida organizada y pagada por el Ayuntamiento. El Grupo Municipal Socialista no ha recibido ninguna invitación, y es conocer el motivo por el que eso ha sido así.
Sr. Alcalde:
Bien. La segunda pregunta no hace falta que espere a contestar. Si no se ha recibido formalmente entiendo que ha sido, que no ha sido de ninguna de las formas intencionada. Izquierda Unida dice: Comida para mayores el día 25 ¿se va a celebrar?. Es decir, es conocido por todos. Está aquí la Concejala que tenía que decirlo, pero yo entiendo (yo entiendo, y si me equivoco me corriges, Marta), que siempre se ha hecho una invitación verbal, y lo hemos dicho en distintas Comisiones, pues “Estáis invitados a la comida del día 25, de Mayores”. Y si, efectivamente tiene que ser de una forma formal, disculpadnos, discúlpenos Ustedes, no ha sido de ninguna forma intencionada, y el próximo año tendremos todos, y para cualquier evento, serán de una forma formal invitados cualquier Grupo Municipal que conste en el Ayuntamiento.

Sr. Alonso:
Buenos días. Con su permiso, Sr. Alcalde, es una pregunta para el Concejal de Medio Ambiente. Visto que en las últimas fechas se han producido incendios en solares cercanos a las viviendas y que la limpieza en suelo urbano deja mucho que desear (lo que lógicamente no echo la culpa al Ayuntamiento, sino a los propietarios), si me gustaría, nos gustaría saber qué medidas se toman desde el Ayuntamiento para esta limpieza, si existe alguna ordenanza, o cabe la posibilidad de crear alguna ordenanza, o algo similar. Simplemente eso.

Sra. Cabrera:
Buenos días. Mi pregunta va dirigida en torno a la reducción de costos de la comida de este año, de la Comida de los Jubilados. Sólo preguntar si estaba preestablecido previamente, o si ha sido debido a la reducción del número de asistentes a la misma.

Sra. Prieto:
Buenos días. Mi primera pregunta va dirigida a la concejala de Empleo, y me gustaría preguntarle los criterios de selección a la hora de solicitar los cursos de los Planes FOD, puesto que desde el 2009 o se ha solicitado ninguno relativo a cuestiones socios-sanitarias o que tengan que ver con Ley de Dependencia, teniendo en cuenta que nuestro municipio tiene potencial, potencialidad de empleo en este sector.
En segundo lugar, la segunda pregunta, va dirigida a la Concejalía de Educación y me gustaría saber cuáles son las actuaciones de interés educativo para colectivo de inmigrantes de acuerdo a la Subvención de la Consejería de Educación, y que trataron en la Junta de Gobierno del 20 de abril.
No habiendo más asuntos que tratar, el Sr. Alcalde levantó la Sesión a las 10.00 horas del día señalado, de lo que como Secretaria Acctal. Doy Fe.
Página 4 de 22

