ACTA DE LA SESIÓN ORDINARIA DE PLENO CELEBRADA EL DÍA 12 DE FEBRERO DE 2015.
ASISTENTES:

PRESIDENTE:

D. Javier Cascante Roy

VOCALES:

Dª. Marta Labrador Gutiérrez
D. David Mingo Pérez

D. Ignacio Galán Gallego

Dª. Isabel Mª de la Torre Olvera

D. Manuel T. Conde Santiago

Dª. Mª Cruz Gacho Conde

Dª. Blanca Francisco Valiente

D. Francisco Redondo Soriano

Dª. Mª José García Fraile

D. Francisco Javier Rodríguez Ruiz

Dª. Mª del Carmen Cabrera Benito

D. Florián Alonso Vicente

Dª. Mª Teresa Prieto Cuadrado

Dª. 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 13:00 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 el Secretario General 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 dando lectura al 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: 29-01-2015.
Sometida a votación el Acta correspondiente a la Sesión celebrada el 29 de enero de 2015, la misma es aprobada por unanimidad de los diecisiete miembros que de derecho forman la Corporación.
PUNTO SEGUNDO: PROPUESTA DE APROBACIÓN DEFINITIVA DEL PRESUPUESTO MUNICIPAL PARA EL EJERCICIO 2015, SUS BASES DE EJECUCIÓN Y PLANTILLA DE PERSONAL.
Seguidamente por Secretaría se da lectura al Dictamen de la Comisión Informativa de Régimen Interior, Economía, Hacienda y Especial de Cuentas, de fecha 9 de febrero de 2015 sobre la aprobación definitiva del Presupuesto Municipal para el Ejercicio 2015, sus Bases de Ejecución y Plantilla de Personal.
El Sr. Alcalde – Presidente inicia un turno de intervenciones donde se producen las siguientes:
Sr. Moreno Valle

Bien. Buenos días a todos.
Me alegro que celebrando el Pleno a la una, en vez de tres personas haya diez o quince, esto significa que el Pleno a las nueve es una cosa que no tiene sentido.

Bien, antes de entrar en el debate del primer punto del orden del día, este Grupo quiere manifestar ante este Pleno nuestra extrañeza acerca de la fecha apresurada para la convocatoria de dicho Pleno.

Parece ser que hay razones muy poderosas, para que el Sr. Alcalde convoque un Pleno Ordinario fuera de la fecha habitual, el último jueves de cada mes, deprisa y corriendo, hasta tal punto que quería que se celebrara el pasado viernes, para que se aprueben de forma definitiva los Presupuestos de este Ayuntamiento, y no podamos esperar quince días a convocar el Pleno Ordinario de febrero en su fecha.

En fin, si quiere el Sr. Alcalde, ya nos explicará más adelante, yo como soy vidente, pues veo las Elecciones Municipales en tres meses, y veo que tenemos que dejar las cosas, como decía Franco: “Atadas y bien atadas” antes de que nos vayamos.

Bueno, al tema que nos ocupa.

Sobre la propuesta de Presupuestos aprobados de forma inicial en diciembre del año pasado, se han presentado dos alegaciones:

1. Una presentada por cinco funcionarias de este Ayuntamiento en las que solicitan la promoción de la categoría de Auxiliar Administrativo a la de Administrativo, con el consiguiente incremento en sus retribuciones o más bien que se contemple en el presupuesto dicho incremento.

2. Y otra por otro funcionario de este Ayuntamiento en la cual indica que el presupuesto para el 2015 no se ajusta a derecho en base a ocho razones que expone en su escrito, alegación que fue presentada fuera de plazo.

Nuestro Grupo e independientemente de la presentación fuera de plazo de esta última alegación, está de acuerdo con el informe del Interventor y al igual que se concluye en dicho informe, consideramos que dichas alegaciones no pueden ser tenidas en cuenta, pues no se ajustan a lo previsto en la legislación vigente.

Lo que ya nos resulta un poco chocante, es que aprovechando esta aprobación definitiva, y a estas alturas de la película, se planteen una serie de cambios en determinadas partidas de ingresos y gastos, fruto según se nos ha explicado:
· De la detección determinados errores en los cálculos del coste de determinadas aplicaciones presupuestarias.
· O en una información reciente recibida del Ministerio de Hacienda, sobre la Participación de este Ayuntamiento en los Tributos del Estado.
Se les apareció la Virgen pues los errores se compensaron con un incremento en los ingresos y en caso contrario hubiéramos tenido un pelón.

En fin tenemos que hacer un acto de Fe sobre este asunto lo mismo que hicimos en diciembre y pensar que todo el mundo se equivoca, pero sinceramente este hecho nos causa una cierta inquietud, como dice el refrán: “Rectificar es de sabios”. Esperamos más claridad para futuras ocasiones, y si los Presupuestos fueran más claros y se explicaran mejor desde el principio seguro que estos errores se hubieran detectado antes, pues cuatro otros ojos ven más que dos y treinta y cuatro, que somos los de los Concejales que estamos aquí, más que cuatro.

En cualquier caso, y como comentamos en la Comisión correspondiente, nuestro voto será contrario a la propuesta presentada, dado que nuestro Grupo votó en contra de la aprobación inicial del Presupuesto, aun estando de acuerdo con el Punto 1 y 2 relativo a la desestimación de las alegaciones y a la modificación de los errores, no podemos estar ni de lejos con la Propuesta 3 que dice: “Elevar a definitivas las Bases de Ejecución y la Plantilla de Personal aprobadas inicialmente por el Pleno del 29 de diciembre” y supongo que falta, pero por extensión: Aprobación del presupuesto aprobado en diciembre.
Muchas gracias.

Sr. Alcalde
¿Más intervenciones?

Sr. Santos Corral

Buenos días.

Gracias Sr. Alcalde.

En primer lugar y antes de entrar al punto que estamos tratando, decir, en fin, que nos ha pisado nuestro compañero, como no podía ser menos ya que le toca a él antes, esta cuestión de nuestra extrañeza y nuestra no comprensión de los adelantos de este Pleno, en fin, que los vecinos sepan y juzguen, otros ya lo diremos en su momento.

Entrando ya en el tema decimos que se trae a debate y votación un dictamen que engloba la aprobación o rechazo de las alegaciones presentadas al Presupuesto y la aprobación, o no, de dicho Presupuesto.

Ya en la Comisión Informativa indicamos nosotros, y algún otro Grupo de oposición, que hubiésemos preferido que ambos asuntos se votasen por separado, pero al no ser admitido por el Equipo de Gobierno nos vemos obligados a explicar el sentido de nuestro voto:
· Votaremos “no” al dictamen, pues ya dejamos claro en su momento nuestra frontal oposición a los presupuestos, ante los cuales presentamos una batería de iniciativas en forma de Voto Particular que en la práctica suponían unos Presupuestos alternativos. No parece necesario repetir aquí los argumentos que ya fueron debidamente debatidos y votados y que pueden ser consultados en las actas correspondientes, no alargaremos innecesariamente.
· Por el contrario, hubiésemos votado favorablemente a favor de las alegaciones presentadas por diferentes colectivos de trabajadores y trabajadoras de este Ayuntamiento, lo cual, nos parece a nosotros, es un síntoma claro del descontento de buena parte de los trabajadores y trabajadoras de este Ayuntamiento a causa de la forma de gobierno este Equipo del Partido Popular.

Bien es verdad que una de las alegaciones presentadas ha sido rechazada por una cuestión formal, por haber sido presentada fuera de plazo por una parte, y por otra que el informe técnico entiende que la otra, la que sí viene aquí a este Pleno por entrar en tiempo y forma, no se ajusta, según el informe técnico del Interventor, a los supuestos de reclamación, lo mismo que se nos viene diciendo respecto a las alegaciones que Izquierda Unida viene presentando año tras año a los Presupuestos.

En absoluto entraremos a valorar dicho informe técnico que goza de todo nuestro respeto pero con el que venimos disintiendo ya que se trata, a nuestro juicio y el de nuestros técnicos, de una interpretación de la norma, con la que es lícito disentir.

· Hubiésemos votado a favor de las alegaciones presentadas por Auxiliares Administrativos de este Ayuntamiento que dejan patente su malestar y solicitan solución a sus justas demandas en los siguientes términos:

“Los abajo firmantes, Auxiliares Administrativos, integrantes de la plantilla del personal al servicio del Ayuntamiento de Santa Marta de Tormes (Salamanca), con domicilio en tal sitio, y conforme a las atribuciones que nos confiere la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (en adelante LRJPAC), y así como la normativa Presupuestaria y de Haciendas Locales aplicable al caso, venimos a formular: Escrito de alegaciones a la aprobación inicial del Presupuesto General, Bases de Ejecución y Plantilla de Personal para el Ejercicio Económico 2015, lo cual basamos en las siguientes,

CONSIDERACIONES:

PRIMERO.- Con fecha 12 de enero de 2015, se ha publicado en el BOP Nº 6, el Anuncio de Aprobación Inicial de Presupuesto 2015, y de acuerdo con la normativa vigente, se establece que en el plazo de quince días para estar expuesto y a la vez, para formular al mismo las pertinentes reclamaciones y alegaciones.

SEGUNDO.- Comoquiera que hemos conocido que en la Plantilla de Personal para dicho Ejercicio, figura el mismo número de Auxiliares Administrativos de Administración General (ocho), y un solo Administrativo, entendemos que no existe variación en cuanto a crear nuevas plazas de Administrativo que supongan la reclasificación desde el grupo C2 a C1 .

TERCERO.- Como ya dijéramos el pasado año cuantos Auxiliares formulamos alegaciones a los Presupuestos de 2014, llevamos varios años trabajando en esta Administración, en la que entramos a formar parte de la plantilla del Ayuntamiento con la categoría de Auxiliares, y de seguir así, algunos terminaremos nuestra carrera profesional tal y como empezamos; es decir, sin haber desarrollado la carrera profesional y no por falta de cualificación, experiencia o capacidad. Y ello se hace más patente cuando de facto, ya estamos desarrollando trabajos que van más allá de aquellos propios de los propios de la categoría de Auxiliares Administrativos.

CUARTO.- Esta falta de voluntad de la Administración, no sólo perjudica nuestros intereses económicos, sino que también supone una actuación contraria a Ley en tanto que la normativa, tanto antigua norma como actual, contemplaba y contempla el derecho a la carrera profesional.

Por lo tanto, no pedimos se nos conceda una mejora graciable, sino que se pongan en práctica unos derechos previamente contemplados y recogidos en la norma (Art. 14 y ss. del EBEP), y por ende, susceptibles de ser judicialmente reclamados.

QUINTO.- Por otra parte, y como quiera que nuestra situación supone un anquilosamiento, también dejamos puesto de manifiesto a través de estas alegaciones, que nos oponemos a cualquier creación o provisión por cualquier medio de puestos superiores al grupo C1, si previamente no se ha producido la reclasificación de cuantos Auxiliares Administrativos, de acuerdo con la Ley, pudieran acceder a la categoría de Administrativos (C1). Y ello, básicamente por lo siguiente:

· En primer lugar, porque supondría una discriminación para los Auxiliares que tantos años llevamos sin variación alguna.

· En segundo, por el anquilosamiento ya mencionado, que cada vez restringiría más el poder acceder a dicho grupo. Y mientras para muy pocos eso supondría una prosperidad desmesurada, los demás seguiríamos en una situación invariable sin justificación alguna, contribuyendo a hacer mayor la horquilla entre los unos y los otros.

· En tercer lugar, porque entendemos que no son necesarias y que de crearse, daría lugar a que existieran más técnicos que Auxiliares; es decir, una pirámide administrativa invertida, carente de sentido e incapaz de sustentarse.

· En cuarto lugar, porque entendemos que en un primer momento, sería más conveniente promocionar a Administrativo a todos aquellos Auxiliares que reunieran los requisitos. Y si una vez hecho esto, las circunstancias del momento lo aconsejaban, partiendo de esa escala, estudiar la posibilidad de crear plazas de técnico y cubrirlas con personal existente en esta Administración, siempre y cuando reunieran los requisitos necesarios.

· En quinto lugar, porque supondría un gasto excesivo para el Ayuntamiento, posiblemente superior al coste de promocionar a los Auxiliares Administrativos al grupo C1.

· En sexto lugar, porque ninguna norma establece la obligatoriedad de establecer promociones de tal magnitud (por ejemplo, desde la escala de Auxiliar Administrativo a Técnico), y sin embargo, como ya dijéramos, sí se establece la de promocionar. Por tanto, y como las normas y su aplicación han de atender a la lógica y la justicia, se debe promocionar a quienes nunca hemos dado el salto al siguiente grupo; y que por otra parte, es justo porque que abarcaría a más personas y consecuentemente, beneficiaría a mayor número de trabajadores.

SEXTO.- Algunos de los aquí firmantes, también hemos solicitado en escrito presentado el 11 agosto de 2014, se igualara nuestra situación económico retributivo a la de aquellos Auxiliares Administrativos funcionarizados en dicho año, y que le dieran efectos retroactivos. Desconocemos si se ha contemplado dicha petición en el Presupuesto para 2015, por lo que en caso de no haberse tenido presente, reclamamos sea tenida en cuanta conforme a la solicitud mentada.

Por todo cuanto mencionamos (dice el escrito),

SOLICITAMOS:

1. Tenga por presentado este escrito, por realizadas las manifestaciones, y en atención a cuanto en el mismo se menciona, por formuladas Alegaciones a la aprobación inicial del Presupuesto General, Bases de Ejecución y Plantilla de Personal para el Ejercicio Económico 2015.

2. Para que teniendo en consideración cuanto en el mismo decimos, de acuerdo con la información obrante en las bases de datos del personal, compruebe cuántos Auxiliares Administrativos están en condiciones de optar a una plaza de Administrativo (Grupo C1), y con base en el mismo, contemple la creación en el Presupuesto para 2015, de tantas como trabajadores puedan optar a ellas, dotándolas con la suficiente consignación presupuestaria.

3. Igualmente, por lo que afecta a algunos de los que aquí alegamos/reclamamos, pedimos se tenga en cuenta la solicitud formulado con fecha 11 de agosto de 2014, y como tal, se contemple igualar nuestras condiciones económicas a las de los Auxiliares Administrativos funcionarizados, y se dote al Presupuesto de cantidad suficiente y específica para retribuirnos, no sólo desde 2015, sino retroactivamente desde el momento en el que lo solicitamos.

 (Y lo firman) En Santa Marta de Tormes, a 25 de enero, de 2015”.
Y voy terminando:
La otra alegación que fue presentada por un trabajador en condición de vecino, empleado y delegado del personal funcionario que considera que este presupuesto no se ajusta a derecho entre otros motivos por y resumo:

· No aparece ninguna Relación de Puestos de trabajo.
· Se desconocen los puestos vacantes, los ocupados y los sistemas de provisión.
· Que no ha sido aprobada ninguna RPT desde hace varios años.
· Que se recogen complementos de jefe de Unidad, puesto o cargo que no aparece en ningún apartado de la plantilla de personal.
· En determinados puestos ha habido aumento de retribuciones desconociendo los motivos o si ha existido acuerdo al respecto con los representantes de los trabajadores.
· También y termina ya: Diferencias económicas en las retribuciones de personas que desempeñan el mismo puesto y la misma dedicación.
En resumen votaremos: “No” al dictamen y “sí”, hubiéramos votado “si” a las alegaciones de los trabajadores y trabajadoras si se hubiese hecho votación separada.

Nada más.

Sr. Alcalde

Más intervenciones.

Sr. Rodríguez Ruiz

Sí, buenos días, buenos días a todas y a todos.
En este punto del orden del día se debate la aprobación definitiva del Presupuesto Municipal para el año 2015, es decir, el que marca la política que el Ayuntamiento, política económica, que va a seguir durante el año 2015.

Ya en el debate de diciembre expusimos cuáles eran todas las alegaciones que el Partido Socialista presentaba que todas fueron votadas en contra por el Partido Popular que fundamentalmente iban tratando de ampliar aquellos aspectos sociales que considerábamos que debía de contar el Presupuesto.
El Presupuesto, y solamente voy a hacer una referencia a ese Presupuesto de 2015, desde nuestro punto de vista iba marcado por una congelación de las tasas, cuando realmente al mes de agosto que era cuando se tenía que tener en cuenta el IPC marcaba un descenso del 0,5 %, el mantener la congelación de esas tasas en el fondo significaba una subida del 0,5 % para todos los vecinos de Santa Marta.
En ese debate el Oráculo de Delfos nos dijo que eso era una cuestión transitoria y que con toda seguridad ese IPC iba a evolucionar y sería positivo, la casualidad dice que no y en estos momentos seguimos todavía con IPCs negativos.
Por lo tanto la decisión del Partido Popular de mantener las tasas congeladas en el fondo ha sido una subida del 0,5 % en lo que todos los vecinos de Santa Marta vamos a pagar en relación con dichas tasas.
Centrándonos en lo que fue el otro día el dictamen, el Partido Socialista:

· Votó en contra del dictamen.

· Fundamentalmente había un tema, había unas enmiendas de las que luego voy a hacer mención, de funcionarios de este Ayuntamiento.

· Y luego unas modificaciones de carácter puntual.

Esto planteó un debate interesante:
1. Las modificaciones de carácter puntual significan un incremento de: 37.776 € que se van a cubrir porque cuando se hicieron los Presupuestos, la cantidad que el Ministerio de Economía y Hacienda dijo que iba a dar al Ayuntamiento en concepto de los Tributos del Estado eran: 2.400.000 y luego se ha subido hasta 2.580.000, lo cual permite, permite absorber el colchón de esos errores, que todo el mundo los puede cometer, de: 37.776 €.
Pero esto me lleva a una reflexión: Si cuando debatimos los Presupuestos y todos los Grupos Municipales de la oposición presentamos enmiendas, se nos dijo que no se podía aceptar ninguna porque eso era el Presupuesto y que por debajo de esas cantidades el Presupuesto no se iba a poder ejecutar, sino se hubiera recibido esta comunicación incrementando la cantidad de los Tributos del Estado por parte del Ministerio de Economía y Hacienda:
· ¿Cómo hubiéramos hecho para absorber esta diferencia?, hubiéramos tenido que rebajar los Capítulos II, IV o el VI, es decir, eso que era un tabú, que era absolutamente imposible de modificar, ustedes lo hubieran tenido que hacer.
2. En relación con las enmiendas presentadas y que el Partido Socialista las votó a favor. Miren, aquí se plantea un problema fundamental:
a. Hay unas presentadas por un grupo de funcionarios del Grupo C2.

b. Y por otro lado una presentada por un funcionario, que quiero decir porque me parece que es importante, que es a la vez delegado del personal funcionario del Excelentísimo Ayuntamiento de Santa Marta, que no solamente es a título personal sino que es uno de los tres delegados del personal funcionario de este Ayuntamiento.

Y que en definitiva lo que marcan es el descontento de parte de la plantilla o de gran parte de la plantilla, cada uno que lo entienda como quiera, con la Relación de Puestos de Trabajo, Relación de Puestos de Trabajo que hace años que se debería de haber aprobado, que ya sé que estamos estudiando la modificación de la Relación de Puestos de Trabajo, pero claro, llevamos ya demasiado tiempo estudiando la modificación de la Relación de Puestos de Trabajo.
Yo tengo serias dudas de que esa Relación de Puestos de Trabajo vaya a estar aprobada antes de las próximas Elecciones Municipales de mayo de 2015.
Y que lo que plantean es que ahí subyacen problemas que se deberían de tratar de resolver con la Relación de Puestos de Trabajo.

Como temas que me parecen importantes de que para el mismo puesto de trabajo y las mismas funciones las retribuciones económicas que se reciben son distintas, eso evidentemente es un contrasentido que se debería resolver y la única manera de resolver es apoyando una Relación de Puestos de Trabajo que sea mucho más acorde con la situación real de los trabajadores, tanto personal laboral como personal funcionario de este Ayuntamiento.
Resumo. El Partido Socialista votó el otro día en contra del dictamen de la Comisión y hoy en el Pleno vamos a votar en contra, porque seguimos diciendo que estos Presupuestos no son los que los vecinos de Santa Marta necesitan para el año 2015.
Nada más Sr. Alcalde y muchas gracias.
Sr. Alcalde

Muy bien.

Tiene la palabra la Concejal de Economía y Hacienda.

Sra. de la Torre Olvera

Gracias Alcalde.
Bueno, no vamos a entrar en consideraciones técnicas sobre esta cuestión, ya que es algo que le atañe exclusivamente al Interventor y de hecho él ya se ha pronunciado en su informe, que por otra parte es meridianamente claro respecto a las reclamaciones presentadas al Presupuesto.
Sí voy a hacer una par de matizaciones:

1. Entrar a valorar el error material que se ha cometido en el cálculo de algunas consignaciones del Capítulo I, pues tampoco creo que sea oportuno, yo lo siento mucho por esa intranquilidad y esa inquietud que ha manifestado el Portavoz del Grupo Mixto, pero nosotros asumimos que es un error normal y asumible dentro de un cálculo material que ha hecho una funcionaria de este Ayuntamiento.

2. Le agradecemos muchísimo al Portavoz de Izquierda Unida que haya hecho de altavoz de las reclamaciones presentadas por los trabajadores del Ayuntamiento, pero igual que los trabajadores se han equivocado a la hora de pronunciarse y hacer esas reivindicaciones vía reclamación al Presupuesto, tengo a usted que decirle que también se ha equivocado usted de sitio y de momento para hacer esas reivindicaciones, si es que son reivindicaciones de usted y no de los trabajadores.
3. Al Grupo Socialista, bueno, lamento decirle que deben de ustedes tener muy pocas cosas interesantes o importantes que decir cuando se repiten Pleno tras Pleno con el mismo discurso sobre el IPC que ya usted Sr. Rodríguez ha institucionalizado, pero creo que hay cosas más importantes que debatir en este Salón que el tema del IPC.
4. Y finalizo respecto a esa cuestión que se ha suscitado si hemos hecho el Pleno de manera precipitada o no:

· No se ha hecho un Pleno de manera precipitada, se ha hecho muy premeditadamente teniendo en cuenta:

· El plazo de exposición al público.

· El plazo para presentar alegaciones.

· Y el plazo para resolver esas posibles reclamaciones que en su caso se presentaran.

· Por supuesto se podría haber hecho un Pleno Extraordinario como en alguna ocasión se ha hecho ya en este Ayuntamiento y como se hace en muchísimas instituciones para la aprobación de algo tan fundamental como los Presupuestos de una Entidad Local que me da hasta pudor explicar la importancia que tiene la aprobación definitiva de unos Presupuestos en una Entidad Local, pero en este caso hemos preferido anticipar la celebración del Pleno Ordinario para no tener que celebrar dos Plenos en este mes.

Muchas gracias.

Sr. Alcalde

Bien, un momento antes de seguir: Les pido a los cuatro funcionarios del Ayuntamiento Policías, que ese cartel que llevan se lo quiten, porque en el Pleno no se pueden llevar carteles, ni se pueden llevar manifestaciones de otro tipo, tienen sitio y forma para poder hacerlo y les pido que se lo quiten, sino se lo quitan tendrán que ser desalojados del Pleno.

(Murmullo)

Sr. Alcalde

No, no, usted no tiene la palabra ni puede hablar.

Así que, por favor, salgan del Pleno.

Les pido, por favor, que salgan del Pleno.

Cuando son las: 13:27 h., las cuatro personas mencionadas por el Sr. Alcalde abandonan el Salón Plenario.

Sr. Alcalde

Continuamos.

No sé si hay algún tema, creo que este tema ya está más que debatido, llevamos como se ha dicho antes desde el mes de diciembre con el tema de los Presupuestos, hoy estamos en el tema de alegaciones, por lo tanto creo que deberíamos de pasar a la votación.

Tras el turno de intervenciones el Sr. Alcalde – Presidente somete a votación Plenaria la siguiente propuesta de acuerdo:

Primero: No admitir a trámite la alegación presentada por cinco funcionarias auxiliares de este Ayuntamiento por no ajustarse a ninguno de los requisitos tasados en los artículos 170.2 del Texto Refundido de la Ley de las Haciendas Locales (TRLHL) y el Art. 22.2 del Real Decreto 500/90 de 20 de abril. Igualmente no admitir a trámite la alegación presentada por el funcionario de este Ayuntamiento Sebastián Rodríguez Marcos por haber sido presentada fuera de plazo.

Segundo: Modificar el acuerdo de aprobación inicial del presupuesto adoptado por el Pleno el 29 de Diciembre de 2014, introduciendo las modificaciones descritas arriba, quedando, por tanto el Presupuesto para 2015 con las siguientes consignaciones definitivas por capítulos:

	PRESUPUESTO GASTOS 2015

	

	CAPITULO I: Gastos de personal
	3.080.048

	CAPITULO II: Gastos en bienes corrientes y servicios
	4.535.579

	CAPITULO III: Gastos financieros
	21.142

	CAPITULO IV: Transferencias corrientes
	304.100

	CAPITULO V: Fondo de contingencia
	42.431

	CAPITULO VI: Inversiones reales
	343.777

	CAPITULO VIII: Activos financieros
	25.000

	CAPITULO IX: Pasivos financieros
	137.310

	TOTAL PRESUPUESTO DE GASTOS
	8.489.387

	PRESUPUESTO INGRESOS 2015

	

	CAPITULO I: Impuestos Directos
	3.598.570

	CAPITULO II: Impuestos Indirectos
	50.000

	CAPITULO III: Tasas y otros ingresos
	1.689.500

	CAPITULO IV: Transferencias corrientes
	3.087.717

	CAPITULO V: Ingresos patrimoniales
	38.600

	CAPITULO VI: Enajenación de inversiones reales
	0

	CAPITULO VII: Transferencias de capital
	0

	CAPITULO VIII: Activos Financieros
	25.000

	CAPITULO IX: Pasivos Financieros
	0

	TOTAL PRESUPUESTO DE INGRESOS 2015
	8.489.387

Tercero: Elevar a definitivas las Bases de Ejecución y la Plantilla del Personal aprobadas inicialmente por el Pleno el 29 de Diciembre de 2014”.
Sometida a votación la aprobación definitiva de los presupuestos, la misma es aprobada por diez votos a favor, siete votos en contra y ninguna abstención.

Votos a favor: D. Javier Cascante Roy, Dª Marta Labrador Gutiérrez, D. David Mingo Pérez, D. Ignacio Galán Gallego, Dª Isabel María de la Torre Olvera, D. Manuel Tomás Conde Santiago, Dª María Cruz Gacho Conde, Dª Blanca Francisco Valiente, Dª María José García Fraile y D. Francisco Redondo Soriano.

Votos en contra: D. Francisco Javier Rodríguez Ruiz, Dª Mª del Carmen Cabrera Benito, D. Florián Alonso Vicente, Dª Mª Teresa Prieto Cuadrado, Dª Mª Asunción Barandiarán Múgica, D. Jesús Santos Corral y D. Miguel Ángel Moreno Valle.
PUNTO TERCERO: CONTROL POLÍTICO DE LOS ÓRGANOS DE GOBIERNO:

3.1.- DACIÓN DE CUENTAS CORRESPONDIENTE A LOS DECRETOS DICTADOS POR LA ALCALDÍA – PRESIDENCIA DESDE EL PLENO ANTERIOR.

La totalidad de los decretos firmados por el Sr. Alcalde desde el anterior Pleno Ordinario, han estado a disposición de los Señores Concejales en la Secretaría General del Ayuntamiento.

3.2.- MOCIONES PRESENTADAS POR LOS GRUPOS POLÍTICOS:

3.2.1.- MOCIÓN PRESENTADA POR EL GRUPO MUNICIPAL SOCIALISTA EL 5 DE FEBRERO DE 2015, Nº DE REGISTRO DE ENTRADA: 310, RELATIVA A INSTAR A LA JUNTA DE CASTILLA Y LEÓN PETICIÓN DE CONVOCATORIA DE SUBVENCIONES PARA FINANCIAR GASTOS DE MANTENIMIENTO DE CENTROS INFANTILES.

Por Secretaría se da lectura a la parte dispositiva de la Moción presentada por el Grupo Municipal Socialista relativa a instar a la Junta de Castilla y León petición de convocatoria de subvenciones para financiar gastos de mantenimiento de Centros Infantiles.

El Sr. Alcalde – Presidente abre un turno de intervenciones donde se producen las siguientes:
Sr. Rodríguez Ruiz

Por parte del Grupo Socialista la va a defender Dª Carmen Cabrera.

Sra. Cabrera Benito
Hola, buenos días a todos y a todas.
Con esta Moción que presentamos queremos instar a la Junta de Castilla y León a recuperar la financiación de los Centros Infantiles y de las Escuelas Infantiles me refiero, que dejó de subvencionar en 2012 con los recortes aplicados por la crisis económica.
Nuestro partido, en este sentido, ha presentado ya en las Cortes de Castilla y León para su debate en la Comisión de Educación, una Proposición no de Ley instando a la Junta a convocar con carácter inmediato las subvenciones para financiar estos gastos de mantenimiento de Centros Infantiles de 0 a 3 años, a Entidades Locales, para el actual curso escolar 2014-2015, recuperando al menos la dotación económica de 3,17 millones de Euros con que contó dicha convocatoria en el ejercicio de 2009.
En su propuesta de resolución, el PSOE reclama asimismo un: “Sistema de asignación de recursos para las citadas convocatorias basada en criterios objetivos de número de plazas”.

En las anteriores legislaturas la creación de estas plazas de Educación Infantil se sustentaba en la iniciativa de las Entidades Locales y, en concreto, de los Ayuntamientos, que contaban con el cumplimiento del pacto tácito de cofinanciación de mantenimiento del servicio entre la Junta de Castilla y León, las familias y los propios Ayuntamientos,

En 2012, la Junta rompió unilateralmente este pacto, dejando solas a las Entidades Locales y a las familias que deben asumir el mantenimiento de las Escuelas Infantiles sin la más mínima cooperación económica de la Junta de Castilla y León.
Una ruptura a la que precedieron los recortes de 2010 y de 2011:
· En 2010 la resolución de subvenciones para financiar gastos de mantenimiento de Centros Infantiles a Entidades Locales, se redujo un 22,25 % respecto a 2009.

· En 2011 las subvenciones cayeron de nuevo un 48,70 %, con un recorte acumulado respecto a 2009, del 60,11 %.

· Y desde 2012 ni siquiera se han convocado.

Tampoco se ha iniciado en esta materia, como en el resto, la aplicación de la Ley 8/2009, de 16 de junio, de Transferencia de Competencias entre la Comunidad Autónoma y las Entidades Locales de Castilla y León, que atribuye a las Diputaciones y Ayuntamientos con población superior a 5.000 habitantes, competencia sobre los Centros de Educación Infantil en Primer Ciclo de 0 a 3 años, de carácter público en funciones como:

· La puesta en marcha y el mantenimiento de los centros.

· La gestión de los centros y de los servicios inherentes a esto.

· La programación de actividades extraescolares.

· La difusión de materiales didácticos.
· O la elaboración de proyectos de carácter experimental extracurricular.

En estos momentos en los que existe la posibilidad de contar con recursos adicionales en el presupuesto de 2015 cifrados en 92 millones de Euros por la propia Consejería de Hacienda, quien ha confirmado además públicamente que dichos recursos se destinarán a políticas sociales, es decir, a Sanidad, a Educación, a Servicios Sociales y a Empleo, es preciso recuperar el sistema tripartito de financiación del mantenimiento de esos Centros Escolares y de esas Escuelas Infantiles de 0 a 3 años de titularidad de las Entidades Locales.

Recordemos que en Santa Marta, la Escuela Infantil supone a nuestras arcas Municipales la cantidad de 93.600 Euros, al no contar con una financiación autonómica, y es precisamente la Escuela Infantil de nuestro Municipio la mayor de toda la Comunidad de Castilla y León.
Muchas gracias.
Sr. Alcalde

¿Intervenciones?

Sr. Moreno Valle
Nuestro Grupo apoyará la Moción del Grupo Socialista porque UPyD ni se siente comprometido, ni hace causa común con la Junta de Castilla y León y antes que con la Junta de Castilla y León estará con los vecinos de Santa Marta defendiendo sus intereses y los de su Ayuntamiento.

En esta Moción no se trata de partidos políticos, ni de ideas políticas, aquí lo que se trata es: Si esta propuesta es buena para Santa Marta o no, y como pensamos que es buena para Santa Marta, para sus vecinos, para los usuarios de la Escuela Infantil y para su Ayuntamiento, pues votaremos a favor de la misma.

No entenderemos y los vecinos de Santa Marta no entenderán, que ninguno de los Concejales que aquí se sientan por puro corporativismo político, vote en contra de pedir que la Junta de Castilla y León asuma o financie el coste del mantenimiento de nuestra Escuela Infantil, por cierto como ya lo ha venido haciendo en el pasado. Si antes era correcto para la Junta, pues supongo que ahora también deberá ser correcto para la Junta.
Nuestro voto a favor.

Sr. Alcalde

¿Más intervenciones?

Sr. Santos Corral

Obviamente votaremos, con entusiasmo además, a favor de esta Moción porque ya desde el anterior mandato, y desde el primer momento en que se proyectó la creación de una Escuela Infantil de 0 a 3 años en nuestro pueblo, Izquierda Unida Santa Marta ha reivindicado que fuese la Consejería de Educación de Castilla y León la que se hiciese cargo totalmente de este servicio, tal como viene reclamando la Plataforma en Defensa de la Escuela Infantil 0 a 3años en nuestra Comunidad y en otras, al entender que redundaría en un servicio de mayor calidad y su gratuidad permitiría la conciliación de la vida familiar y laboral para muchas mujeres y hombres de nuestro pueblo.

Sirva como ejemplo, no bastan tan sólo estas palabras, de lo dicho, la Moción que el Grupo Municipal de Izquierda Unida presentó en el Pleno de octubre de 2011, nada más dar comienzo el actual mandato, solicitando al Ayuntamiento a instar a la Junta de Castilla y León para que asumiese la gestión directa de la Escuela Infantil ya que esto redundaría en un servicio de calidad y permitiría que se cubriesen todas las plazas, cosa que no ha sucedido, que no ha sucedido en ninguno de todos estos años, largos ya años que lleva de andadura la Escuela para que fuese asequibles a los maltrechos bolsillos de muchas, cada vez más, familias santamartinas.

Bien es cierto que lo que se solicita en esta Moción es distinto, que tiene que ver con la convocatoria de subvenciones por parte de la Junta de Castilla y León para financiar gastos de mantenimiento de los Centros Infantiles, pero no queremos dejar pasar la oportunidad para reiterar nuestra convicción de que la solución definitiva pasaría por la el hecho de que fuese la Consejería de Educación quien asumiese la gestión de las Escuelas Infantiles.

Nuestro voto es, obviamente, favorable.
Sr. Alcalde

Bien, no he querido interrumpir al Concejal, al Portavoz.
Que conste en acta que regresan al Pleno, tres de los cuatro Policías que antes llevaban los carteles, regresan sin ellos.

(Aplausos)

Sr. Alcalde

A ver, esto no es un Circo, ¿eh?, si se siguen comportando así salen ya de ante mano, ¿de acuerdo?
Sr. Rodríguez Ruiz

Sr. Alcalde pero…
Sr. Alcalde

No, no, perdón, no tiene la palabra

Sr. Santos Corral

Pero hombre, pero si le han aplaudido

Sr. Alcalde

No tiene la palabra, lo siento mucho, lo siento mucho, no tiene la palabra, como diga usted, como interrumpa lo mínimo sale del Pleno pero no vuelve, claro, ¿de acuerdo?

Sr. Santos Corral

¡Por Dios!

Sr. Alcalde

Bien.

Sr. Santos Corral

¡Qué asco!

Sr. Alcalde

Tiene la palabra la Concejala de Economía y Hacienda para decir la posición del Partido Popular, del Grupo Popular.

Sra. de la Torre Olvera

Gracias Alcalde.

Bueno, son ustedes conocedores de un informe que se recibió el pasado 3 de diciembre de la Consejería de la Presidencia, informe que responde a una consulta realizada por el Alcalde de este Ayuntamiento al respecto del ejercicio de competencias propias o impropias y de las atribuidas por delegación en relación a la Escuela Infantil Municipal.

Son también por tanto ustedes conocedores de que ese informe que recibimos de la Consejería de la Presidencia se remite al Art. 1 de la Ley 1/2014 según el cual, todas aquellas competencias que se habían atribuido a las Entidades Locales de Castilla y León con anterioridad a la entrada en vigor de la Ley de Racionalización y Sostenibilidad de la Administración, se ejercerá tal y como estaban previstas.

Y esa previsión de la competencia relacionada con la gestión y el mantenimiento de los Centros de Educación entre 0 y 3 años se recoge en esa Ley 8/2009 de Transferencia de Competencias entre la Comunidad Autónoma y las Entidades de Castilla y León, Ley que en sus artículos 8 y 10 habla claramente de la transferencia a los Ayuntamientos de más de 5.000 habitantes de esa competencia para gestionar las Escuelas de Educación Infantil.
Por tanto el Ayuntamiento de Santa Marta de Tormes y lo dice textualmente ese informe, tiene como competencia propia por Ley Estatal y por Ley Autonómica la gestión del Centro Municipal de Educación Infantil.
Por supuesto con esto no queremos decir que el Equipo de Gobierno estaría más que encantado de que la Junta de Castilla y León cofinanciara este Centro, como no pondríamos tampoco ningún reparo a que o la Junta de Castilla y León, o cualquier otra Administración cofinanciara cualquiera de las competencias o de los servicios que actualmente tiene asumidas este Ayuntamiento. Por supuesto, estaríamos tontos si no nos alegráramos de eso.
Pero al menos, creo que el punto de partida tiene que ser la normativa y el marco legal en el que nos movemos en este caso.
Estamos hablando de una competencia propia de este Ayuntamiento lo queramos, o no, aquí no estamos hablando ni de compromisos con la Junta, ni de compromisos con partidos políticos, no, estamos hablando de una competencia propia de este Ayuntamiento, repito, nosotros estaremos absolutamente complacidos si la Junta de Castilla y León retomara, de nuevo, la convocatoria de estas subvenciones para financiar los gastos de mantenimiento de ese Centro, por eso ya anticipo que nos vamos a abstener en esta Moción para que esa reivindicación llegue hasta donde tenga que llegar.
Pero no podemos votar a favor por un motivo muy claro:

1. Y es que es verdad, como dice esta Moción que la subvención para financiar el mantenimiento y la gestión de los Centros de Educación Infantil se redujo en 2010 y que ha partir de 2012 esa subvención ha dejado de convocarse por parte de la Junta de Castilla y León:

· Pero igual que eso es cierto, también es cierto que en el año 2011 la Junta de Castilla y León transfirió a este Ayuntamiento una cantidad de: 126.000 € aproximadamente, una subvención directa para financiar gasto corriente, subvención que compensa con creces cualquier otra subvención que se hubiese recibido hasta ese momento para mantener y gestionar la Escuela Infantil Municipal.

· También olvidan ustedes que en 2013 y en 2014 hemos recibido:

· 249.000 € en un caso.

· Y: 286.000 € en otro.

De un fondo incondicional de la Junta, fondo incondicional, todas estas cantidades que estoy diciendo que se reciben de la Junta, han permitido a este Ayuntamiento financiar entre otras muchas cosas esa Guardería, ese Centro Infantil Municipal y digo entre otras muchas cosas, porque gracias a esas transferencias, en un caso para financiar gastos corrientes y en otra incondicionada, pues ha permitido a este Ayuntamiento hacer frente a muchas competencias propias e impropias que tenemos asumidas.
Por tanto, como decía, no vamos, ni mucho menos a oponernos a su Moción porque recibiremos de muy buen agrado ésta y cualquier otra subvención que sea aportar a las Arcas Municipales de la Junta, del Estado, o de quién venga para ayudarnos a financiar cualquier servicio que preste el Ayuntamiento pero, como digo, no podemos estar de acuerdo con esa apreciación parcial que se hace en la exposición de esa Moción.

Muchas gracias.

Sr. Alcalde

¿Contrarréplica?

Sra. Cabrera Benito

Simplemente agradecer la abstención, pero nos hubiera gustado más que hubieran votado a favor de algo que realmente va a favorecer a todos los vecinos de Santa Marta.
Muchas gracias.

Concluidas las intervenciones el Sr. Alcalde residente somete a votación plenaria la siguiente Moción para su aprobación:

“La creación de plazas de Educación Infantil en Castilla y León se ha sustentado en las últimas legislaturas en la iniciativa de las Entidades Locales y, en concreto, de los Ayuntamientos. Este compromiso con sus vecinos se ha sustentado en un pacto tácito de cofinanciación de mantenimiento del servicio entre la Junta de Castilla y León, las familias y los propios Ayuntamientos.

Sin embargo, la Junta de Castilla y León desde el año 2012 ha roto unilateralmente este pacto, dejando definitivamente solas a las Entidades Locales y a las familias que deben asumir el mantenimiento de las Escuelas Infantiles sin la más mínima cooperación económica de la Junta de Castilla y León.

En 2010, la resolución de subvenciones de la Junta de Castilla y León para financiar gastos de mantenimiento de Centros Infantiles de 0 a 3 años, a Entidades Locales, se redujo un 22,25 % respecto a 2009. En 2011 las subvenciones concedidas para este fin a las Entidades Locales cayeron de nuevo un 48,70 %, con un recorte acumulado respecto a 2009 del 60,11 %.

Desde 2012 las subvenciones para financiar gastos de mantenimiento de Centros Infantiles de 0 a 3 años, a Entidades Locales por parte de la Junta de Castilla y León ni siquiera se han convocado. Tampoco se ha iniciado en esta materia –como en el resto-, la aplicación de la Ley 8/2009, de 16 de junio, de transferencia de competencias entre la Comunidad Autónoma y las Entidades Locales de Castilla y León, que atribuye a las Diputaciones y Ayuntamientos con población superior a 5.000 habitantes competencia sobre los Centros de Educación Infantil de Primer Ciclo (0 a 3 años) de carácter público, al menos en las siguientes funciones:

a) La puesta en marcha y mantenimiento de los centros.

b) La gestión de los centros y de los servicios inherentes a éstos.

c) La programación de actividades extraescolares.

d) La difusión de materiales didácticos.

e) La elaboración de proyectos de carácter experimental extracurricular.

En estos momentos en que existe la posibilidad de contar recursos adicionales en el presupuesto de 2015 cifrados en 92 millones de Euros por la propia Consejería de Hacienda, por el ahorro de intereses y cantidades que se iban a devolver este año de la liquidación negativa de 2008 y 2009, como consecuencia de los acuerdos en materia de financiación autonómica con el Ministerio de Hacienda y AAPP, y que la propia Consejera de Hacienda ha confirmado públicamente que dichos recursos se destinarán a políticas sociales, es decir, a Sanidad, Educación, Servicios Sociales y Empleo, es preciso recuperar el sistema tripartido de financiación del mantenimiento de los Centros y Escuelas Infantiles 0 – 3 años de titularidad de las Entidades Locales.

Por todo ello el Grupo Municipal Socialista formula esta Moción a fin de que el Pleno se pronuncie sobe la misma y adopte el siguiente

ACUERDO:

1) Instar la Junta de Castilla y León a que convoque con carácter inmediato las subvenciones para financiar gastos de mantenimiento de Centros Infantiles de 0 a 3 años, a Entidades Locales, correspondientes al ejercicio de 2016 para el actual curso escolar 2014 – 2015, con criterios objetivos para su resolución asociados al número de plazas disponibles y recuperando al menos la dotación económica de 3,17 millones de Euros con que contó dicha convocatoria en el ejercicio de 2009.

2) Instara la Junta de Castilla y León a que establezca un sistema de asignación de recursos para las citadas convocatorias basado en criterios objetivos de número de plazas”.

Esta Moción es aprobada por mayoría, con siete votos a favor, ningún voto en contra y diez abstenciones.
Votan a favor: D. Francisco Javier Rodríguez Ruiz, Dª Mª del Carmen Cabrera Benito, D. Florián Alonso Vicente, Dª Mª Teresa Prieto Cuadrado, Dª Mª Asunción Barandiarán Múgica, D. Jesús Santos Corral, y D. Miguel Ángel Moreno Valle
Abstenciones: D. Javier Cascante Roy, Dª Marta Labrador Gutiérrez, D. David Mingo Pérez, D. Ignacio Galán Gallego, Dª Isabel María de la Torre Olvera, D. Manuel Tomás Conde Santiago, Dª María Cruz Gacho Conde, Dª Blanca Francisco Valiente, Dª María José García Fraile y D. Francisco Redondo Soriano.
3.2.2.- MOCIÓN PRESENTADA POR EL GRUPO MUNICIPAL UPyD EL 5 DE FEBRERO DE 2015, Nº DE REGISTRO DE ENTRADA: 324, RELATIVA A SOLICITUD A LA JUNTA DE CASTILLA Y LEÓN DE CONVOCATORIA DE REUNIÓN EXTRAORDINARIA DE LA PONENCIA TÉCNICA DEL TRANSPORTE METROPOLITANO Y DEL CONSEJO RECTOR DE SALAMANCA Y SU ALFOZ.

Por Secretaría se da lectura a la parte dispositiva de la Moción presentada por el Grupo Municipal de UPyD relativa a solicitud a la Junta de Castilla y León de convocatoria de reunión extraordinaria de la ponencia técnica del Transporte Metropolitano y del Consejo Rector de Salamanca y su Alfoz.

El Sr. Alcalde – Presidente abre un turno de intervenciones donde se producen las siguientes, concediéndole la palabra al Portavoz del Grupo Municipal de UPyD para su defensa:
Sr. Moreno Valle

Muchas gracias Sr. Alcalde.

La propuesta que hoy trae UPyD aquí, pues es muy sencilla y lo entiende cualquier niño de Primaria. Se la voy a explicar:
1- La mayoría de ustedes son conscientes de la bajada espectacular del precio de las gasolinas. La verdad, eso es cierto, que menos de la que quisiéramos o de lo que debiera ser, teniendo en cuenta la bajada del precio del petróleo en más de un…, a la mitad, o menos, pero bueno ese es otro tema.
2- Hasta hace tres meses los ciudadanos que tenemos un automóvil o que utilizamos la calefacción, pagábamos la gasolina por encima de 1,3 € por litro y a día de hoy podemos encontrarla en algunas gasolineras, en precios de poco más de 1 €, incluso en algún sitio ha estado por debajo del Euro. Es decir, que el combustible ha bajado, como dice la Moción, según qué tipo y según qué gasolinera, entre un 10 a un 25 %.

3- Y esa bajada es la responsable de que en diciembre del 2014 el IPC acumulado del transporte, que es el que se utiliza para aplicar las subidas de las tarifas del autobús, fuera en Castilla y León, del -5,6 %, es decir, que a las concesionarias del transporte, les cuesta ahora mismo, al menos un 5,6 % menos, dar:

· El mismo servicio.

· Con los mismos autobuses.

· Los mismos conductores.

· Y los mismos recorridos.

4- Pues bien, esa repercusión en la bajada de los precios del combustible, que todos los que llenamos de gasolina o de diésel nuestros coches lo percibimos y con qué alegría, cada vez que vamos a la gasolinera, resulta que no se refleja en el precio de un servicio como es el Transporte Metropolitano, cuando según las operadoras o la Junta de Castilla y León el precio del combustible supone casi una cuarta parte de los costes totales del servicio.

Y ante eso, pues qué quieren ustedes que hagamos, pues pedir, que al igual que cuando hay una subida espectacular del precio de la gasolina, las concesionarias, llaman corriendo a la puerta de la Junta de Castilla y León y les dicen: “Esto no puede ser, que perdemos dinero”, por cierto, mentira, las concesionarias nunca pierden dinero, son como la Banca de un Casino, pues si lo pierden lo ponen los Ayuntamientos, pues repito, pedir que cuando baja el precio de los combustibles, ponernos del lado de los usuarios y pedirle a sus representantes:

· Que se pongan firmes.

· Que llamen a la puerta de la Junta de Castilla y León, y decirle:

· Que tiene que bajar las tarifas:

· Que el autobús es muy caro.

· Y que la bajada de los combustibles quieren que se les repercuta en el precio que pagan los usuarios por el autobús.

Y eso es sencillamente lo que pedimos con esta Moción. Que el Ayuntamiento de Santa Marta, que por cierto representa más del 50 % de los usuarios del Transporte Metropolitano, en representación de dichos usuarios, llame a la Junta a través del mecanismo establecido, es decir, a través de la Ponencia Técnica y del Consejo Rector y solicite una reunión extraordinaria de ambos órganos o del órgano superior que es el Consejo Rector este mismo mes y que se reevalúen ya a la baja las tarifas del transporte.

Ya sabemos que el Ayuntamiento de Santa Marta no es quien fija las tarifas del autobús, pero el Ayuntamiento de Santa Marta tiene en el Consejo Rector la representación del 50 % de los usuarios y debe ser nuestro Ayuntamiento en representación de más de ese 50 % de los usuarios quien lidere esta solicitud.

Cuando en mayo de 2014 el IPC del transporte subió un 0,3 % anual, con no sé qué extrañas cuentas el billete sencillo paso de 1,35 € a 1,40 €, es decir, subió el 3,7 %. Con un criterio similar ahora que el IPC acumulado a diciembre es de -5,6 % el precio del billete sencillo debería bajar al menos a 1,30 €.

Quizás a otros Ayuntamientos esta bajada de tarifas, como consecuencia de la bajada del combustible no les importe tanto, porque al fin y al cabo, si los costes bajan y los usuarios pagan lo mismo, al final el resultado será que la subvención que tiene que poner el respectivo Ayuntamiento para mantener el servicio, será inferior.

Pero en el caso del Ayuntamiento de Santa Marta que no pone ninguna subvención, porque el servicio hasta el 2013 tenía superávit, resulta que dicha disminución de costes irá directamente al bolsillo de las concesionarias del transporte, por esta filosofía tan perversa del sistema del Transporte Metropolitano, de que cuando los gastos en las líneas son mayores que los ingresos, los Ayuntamientos ponen la diferencia, pero cuando los ingresos son mayores que los gastos, la diferencia no se devuelve y se la queda la concesionaria.

Y por cierto y hablando ya de los gastos e ingresos, les adelanto una información sobre la cual nuestro Grupo va a preguntar en el turno de ruegos y preguntas.

Preparando esta Moción y esto es lo que tiene preparar una Moción y revisar los datos y revisando los datos ofrecidos por la Junta de Castilla y León sobre el coste del Transporte Metropolitano, nos hemos encontrado una curiosidad y sobre la cual pediremos una explicación:

1- En el informe de estudios económicos presentado por la Junta de Castilla y León el 04 de junio de 2013 se hacía una previsión del coste de combustible para el año 2013 para las líneas de Santa Marta, estimándose, quédense con la cifra, en: 248.899,86 €, repito una previsión y por tanto sujeto a que se confirmara.

2- Al año siguiente el 23 de junio de 2014, se presenta un nuevo informe de estudios económicos del Transporte, en el cual se expone, cual ha sido el coste real del combustible utilizado para el transporte en el 2013.
Es decir, en este caso hablamos del coste real medido, alguien lo habrá medido. ¿Saben cuál fue el gasto en combustible para las líneas de Santa Marta?: Sorpresa. El coste del combustible consumido fue de 248.899,86 €, la misma cifra que la prevista hasta el último céntimo.

Es decir, la Junta de Castilla y León o quien quiera hiciera el primer informe había acertado hasta el último céntimo de Euro en su previsión. No sé si llamarlo videncia, adivinación, magia o sencillamente caradura.
Si revisan uno a uno los costes previstos en cada partida, en el informe del 04 de junio de 2013 para las líneas de Santa Marta, verán que fueron exactamente idénticos, hasta el último céntimo, a los costes reales efectuados en cada partida para el 2013 para las mismas líneas.
Vamos que ni los calcularon, ni los midieron:

· Cogieron la tabla de previsiones, y la copiaron tal cual para dar los costes reales.
· Cambiaron el encabezamiento donde ponía “Previsión de costes 2013” pusieron “Total costes 2013”.
· Y sobre estos costes se hacen los cálculos del déficit y superávit de cada línea y les piden el dinero a cada uno de los Ayuntamientos.

3- Y luego quieren que nos creamos la información que nos da la Junta de Castilla y León sobre el coste del transporte. Vamos “ni harto vino”. Es todo una mentira, una mentira que nos quieren hacer creer:
· Ni sabemos lo que cuesta el transporte.

· Ni sabemos lo que ganan las concesionarias.

· Ni sabemos nada de nada.
Aquí entre las concesionarias y la Junta de Castilla y León hacen lo que quieren, hacen sus manejos y los usuarios a pagar y los Ayuntamientos a pagar.

4- Y:

· La Ponencia Técnica ni “flowers”.
· Y el Sr. Ángel Manso miembro de la Ponencia Técnica que tan preocupado está por la justificación de las cuentas de este Grupo Municipal de Santa Marta, según me han comentado en el pasado Pleno de Carbajosa si lo quiere saber: Ni “flowers”, menos preocuparse por nuestras cuentas, ya que las suyas no las enseñan, y más revisar los costes del Transporte Metropolitano.
· Y lo mismo al resto de los miembros de la Ponencia Técnica,

· Y lo mismo a los representantes que forman parte del Consejo Rector, que están allí para defender a los usuarios, a los Ayuntamientos y pedir explicaciones.

Como conclusión, Sr. Alcalde, Sr. Representante del Ayuntamiento de Santa Marta en Consejo Rector, Señores. Concejales del Equipo de Gobierno, Señores Concejales del resto de Grupos Municipales:

· ¿No les parece a ustedes del más puro sentido común, que ante una bajada del precio de los combustibles de esta magnitud y con el impacto que dicha bajada representa en el coste del transporte, se pida una reunión del Consejo Rector y se pida una revisión de las tarifas?
Desde luego si UPyD estuviera en el Consejo Rector, no habríamos esperado a que se presentara esta Moción para haber pedido dicha reunión.

Pues si les parece de sentido común y de justicia, voten a favor de la Moción y que mañana mismo el Ayuntamiento de Santa Marta, pida una reunión extraordinaria del Consejo Rector y una revisión a la baja de las tarifas a partir del 01 de marzo.
Muchas gracias.
Sr. Alcalde
¿Más intervenciones?

Sr. Santos Corral

Nos trae hoy aquí el Grupo Mixto una Moción sobre el que seguramente es el tema más manido en este Ayuntamiento tanto por el número de veces que se ha tratado, como por la antigüedad que tiene ya la primera vez que este asunto vino a un Pleno. No diré que es tan antiguo como la primera vez que, iba a decir que Rosa Díaz se subió a un coche oficial que para eso hay que ir a tiempos muy pretéritos, pero todos convendrán conmigo que desde mucho antes de que los Concejales que hoy nos sentamos aquí, hubiésemos ocupado por primera vez nuestros cargos, eso sí.
Por hacer un poco de historia permitan que nos retrotraigamos a los tiempos en que pusimos en marcha una Plataforma en defensa del transporte público, que luego devino en Asociación de Usuarios del Transporte (AUT) y que tienen en su haber un montón de trabajo, de movilizaciones, manifestaciones y negociaciones, y por que no admitirlo, de escasísimo éxito, escasísimo o nulo éxito, al estrellarse todas sus justas reivindicaciones con una Administración: La Junta de Castilla y León, que más parece, yo diría que más defiende los privilegios seculares de las empresas del trasporte, que los intereses, los justos intereses de los usuarios.
Si citásemos todas las ocasiones en que este asunto ha sido tratado en este Pleno, batiríamos record de duración de Pleno, pero no lo haré y me limitaré a citar algunos ejemplos como la Moción que Izquierda Unida presentó, en los albores de este mandato en octubre de 2011 precisamente sobre el Consejo Rector del Transporte, Moción que dio lugar a un escrito colectivo de absolutamente de los cuatro Grupos: Gobierno y oposición, el nuestro constaba de diez puntos, pero ahora no me acuerdo, dijimos ocho puntos que recogían ya, en aquella época, las reivindicaciones asentidas por vecinos y vecinas, y enviamos el citado escrito a la Junta, perdón al Consejo Rector primero, sin que hasta la fecha se haya tenido conocimiento de su eficacia.

No hará falta citar las ocasiones en que llevamos a cabo otras medidas al respecto, tanto en esta institución Municipal como en la calle, con recogida de firmas, lanzamiento de hojas informativas, incluso manifestaciones, etc. como puede fácilmente comprobarse en las hemerotecas.
En fin, en definitiva, apoyaremos esta Moción:
· Por ser de justicia lo que se plantea.
· Por ser justo para los vecinos que han visto como se ha incrementado por encima las subidas y cuando hay bajada nadie le pide la bajada de los precios, de los costes, nadie se preocupa de salir en defensa de los vecinos, nadie de la Administración, me refiero, incluido el servicio, el Consejo Rector y esas famosas Ponencias Técnicas, creo que se llaman, que hay una o dos y que nadie sabe ya si existen o no, si valen más que para crearlas, e ir y venir, y todo eso, “marear la perdiz” que se dice en mi pueblo y no lo solucionan.

Por tanto, aunque somos escépticos, vista la trayectoria, apoyamos decididamente esta Moción porque lo que plantea es bastante justo.
Sr. Alcalde

Tiene la palabra el Grupo Socialista

Sr. Rodríguez Ruiz

Sí, muchas gracias.

Yo le quería hacer antes una apreciación Sr. Alcalde, cuando usted se ha referido a que acababan de entrar tres Policías Municipales, yo le quería decir que lo que han entrado son tres ciudadanos, es decir, un Policía Municipal lo es cuando…
Sr. Alcalde

Tiene razón.

Sr. Rodríguez Ruiz

Lo es cuando llevan el uniforme y están el ejercicio…
Sr. Alcalde

Rectifico, rectifico.

Sr. Rodríguez Ruiz

De la autoridad…
Sr. Alcalde

Lleva razón.

Sr. Rodríguez Ruiz

Y por lo tanto son tres vecinos los que han entrado.
Sr. Alcalde

Por lo visto sí conocidos, he confundido, los he confundido a pesar de que funcionarios siguen siendo y Policías también.

Sr. Rodríguez Ruiz

Vale, vale, muchas gracias…
Sr. Alcalde

Rectifico

Sr. Rodríguez Ruiz

Y por parte del Grupo Socialista va a defender la postura en esta Moción D. Florián Alonso.
Sr. Alcalde

Rectifico que han entrado los tres Policías, son los tres funcionarios que habían sido expulsados por llevar un cartel que son Policías del Ayuntamiento de Santa Marta de Tormes.

(Murmullos de los Concejales)

Sr. Alcalde

Sí son, son Policías.

(Murmullos de los Concejales)

Sr. Alcalde

Buenos, usted creerá que no son, yo creo que son.

(Siguen los murmullos)

Sr. Alcalde

A ver, perdóneme, yo creo que son Policías.
Sr. Rodríguez Ruiz

Que no han sido expulsados, usted les ha invitado a salir y han salido, pero no se les ha expulsado.

Sr. Alcalde

Si les he dicho que salieran, es expulsarlos, es decir, las palabras son palabras y el castellano es muy claro.

¿Quién tiene la palabra?

Sr. Alonso Vicente

Buenos días a todas y a todos.

Vamos a ver, en esta Moción el Grupo Socialista, como no podía ser de otra forma, apoya completamente la Moción, el argumento no me voy a repetir en datos y tal, lo que sí quiero decir es que gracias a las reivindicaciones que llevamos desde hace mucho tiempo los Grupos de la oposición, se ha conseguido en esta Legislatura que algo se aclare de este monopolio que existía entre empresa concesionaria y Junta de Castilla y León, pero todavía sigue con mucha oscuridad.

Y yo creo, lo que sí pido, es que se apruebe la Moción y que no nos vengan con la disculpa porque en la Moción hay un detalle que nos pueden decir que como son órganos que es tan difícil de reunir, parece ser, que nos vengan diciendo que de aquí al uno de marzo no da tiempo a reunirse y a tomar las decisiones, yo creo que si no es el uno de marzo y es el 10 de marzo tampoco pasa nada.

Simplemente decir que nosotros apoyamos la Moción.
Muchas gracias.

Sr. Alcalde

La Ponencia dice así, eh, perdón la Ponencia, la Moción dice así.

Tiene la palabra el Portavoz del Grupo Popular.

Sr. Mingo Pérez

Gracias Presidente y la Moción dice: “En el mes de febrero”.

Y voy a recordar lo que dice la Moción porque distorsionamos un poco el objeto del acuerdo por otra serie cuestiones.

El objeto del acuerdo dice:

1. “Solicitar a la Junta de Castilla y León, la convocatoria en este mes de febrero, de una reunión extraordinaria de la Ponencia Técnica del Transporte Metropolitano y del Consejo Rector del Transporte Metropolitano de Salamanca y su Alfoz, para (efectivamente):

· Debate y votación, de la reducción en al menos…”, no sigo leyendo porque está leído.

La consideración real es que esto no lo podemos hacer nosotros, el Art. 8 de la Ponencia Técnica, me refiero al documento aprobado en este Pleno y entiendo que todos tenemos que respetar lo que se aprobó, no por esta Corporación, no por la anterior, no por ninguno de los Concejales, pero sí por el Ayuntamiento y por el Pleno, requiere una serie de mínimos para poder llegar a la convocatoria de esa Ponencia, ese mínimo es un cuarto de los miembros de la Ponencia, porque la competencia específica, nos guste o no la tiene el Presidente del Consejo que en este caso es el Director General de Transportes, entiendo que usted no le quiere marcar la agenda al Director General de Transportes, pero es que nosotros tenemos unas normas que las hemos aprobado en este Pleno, en este Pleno.
Ese requisito, nos guste o no, insisto, la Ponencia no lo tiene, perdón, este Ayuntamiento no lo tiene, salvo que tenga un cuarto de los miembros del Consejo.

¿Qué hemos hecho en otras ocasiones?, y que le instamos a volverlo a hacer, lo vamos a hacer, lo vamos a hacer y en eso sí tenemos competencia, el Art. 8 también da competencia al Ayuntamiento para pedir la introducción en el próximo Pleno del Consejo, me refiero a la Ponencia del punto del orden del día, tal y como usted lo establece, literalmente: “Que se establezca en el debate (tal y como usted lo dice literalmente), la inclusión en ese punto” y eso lo vamos a hacer.
Entendemos que no podemos aprobar:

· Algo que no es regular, lo primero.

· Que no va a ser operativo, de ser el Pleno como dicen de manera ordinaria, bueno ordinaria, de manera como venimos haciéndolo en los últimos jueves, el Director General tendría cinco días para cumplir con la Moción en el mes de febrero.

Yo le insto a que retire la Moción debido a que nosotros sí vamos a solicitar la inclusión en el próximo punto del orden del día del Consejo de su contenido, del contenido específico que dice aquí en la próxima Ponencia, de modo contrario no podemos votar a favor de algo que no es regular y que no está recogido en los estatutos.

Gracias.
Sr. Moreno Valle

Bien, yo también me he leído el Art. 8, sí ya lo sabía que se necesitaba un cuarto.
¿Ustedes creen que el resto de los Ayuntamientos que forman parte del mismo, del Consejo Rector no van a apoyar al Ayuntamiento de Santa Marta en esta petición?, busquen los apoyos en el Consejo Rector.
Sr. Alcalde

Vale.

Sr. Moreno Valle

Y los plazos, hay suficiente para que antes del 28 de febrero…
Sr. Alcalde

No, no, es que la Moción dice en febrero

Sr. Moreno Valle

Si, si.

Sr. Alcalde

Si es muy fácil, mire, usted dice que quiere que instemos a que se celebre un Pleno Extraordinario del Consejo Rector y de la Ponencia, y que se incluya ese orden del día, como bien ha dicho el Portavoz, eso es imposible hacerlo en estos momentos, teníamos que recabar la cuarta parte para poder hacerlo.

Pero no obstante, lo que le estamos brindando, brindando la ocasión, es decir, nosotros no podemos votar lo que no podemos votar porque es antirreglamentario, pero ¿escribir a la Junta de Castilla y León?, mañana mismo, mañana mismo y decirle por los procedimientos normales: “Este Ayuntamiento quiere que se ponga en el siguiente orden del día de la siguiente Ponencia y del Consejo Rector que desearíamos que fuera lo más urgente y extraordinariamente posible este punto del orden del día que nos lo pide el Concejal de UPyD en el Pleno del Ayuntamiento”, igual que se hizo con una petición del Partido Socialista anteriormente y dos o tres de este Equipo de Gobierno.

Es lo que le está diciendo el Portavoz.
Sr. Moreno Valle

Bien, yo disiento, mire, si yo estuviera en su sitio supuesto, yo votaría a favor, mañana llamaría a los otros ocho o diez Alcaldes de este Alfoz…
Sr. Alcalde

Bien, bien.

Sr. Moreno Valle

Le pediría el apoyo a esa carta de solicitud de una reunión extraordinaria, no estoy diciendo la ordinaria de junio, no estoy esperando a junio, estoy ahora, quiero ahora y que se cumpliera evidentemente los plazos que están establecidos y en los plazos que están establecidos entra antes del 28 de febrero.
Una vez aprobados…

Sr. Alcalde

Si es lo que le estamos diciendo.

Sr. Moreno Valle

Se puede poner.

Sr. Alcalde

Pero si es la propuesta que le está haciendo.
Sr. Mingo Pérez

Literalmente su acuerdo dice: “Solicitar a la Junta de Castilla y León” y el representante de la Junta de Castilla y León es el Presidente y es el Director General, eso no es regular, nos guste o no nos guste, no es regular, si usted me dice: “Solicite usted el apoyo de un cuarto de los miembros para solicitar la convocatoria”, lo podría votar tal y como está la Moción y además entendemos…

Sr. Moreno Valle

Bueno, pues mire, cambiamos…

Sr. Mingo Pérez

Perdóneme, perdóneme…

Sr. Alcalde

No interrumpa, Sr. Portavoz

Sr. Mingo Pérez
No me interrumpa hombre, no se ponga tan nervioso.

Entendemos que lo principal es el objeto, el objeto de la Moción.

Sr. Alcalde

¿Entonces?

Sr. Mingo Pérez

Hasta el Portavoz del Grupo Socialista en esta Moción, en esta Moción, me refiero al Sr. Florián le ha dicho que la fecha no es tan relevante en función de marzo, que estaremos todos de acuerdo que lo importante es el objeto.

Gracias.

Sr. Moreno Valle

¿Y si cambiamos el texto de la Moción?

Sr. Alcalde

No se puede.

Sr. Mingo Pérez

No se puede modificar.

Sr. Alcalde

No se pude, tiene usted un informe del Sr. Secretario que dice que no.

Sr. Rodríguez Ruiz

Sr. Alcalde, una breve intervención.
Mire el problema que tiene la propuesta que ha hecho el Portavoz del Grupo Popular es bastante peligrosa, el año pasado los autobuses “manum militaren” subieron los precios a todos los usuarios, ante la protesta la Junta les obligó a que lo bajaran, fue absolutamente imposible, porque yo entiendo que técnicamente era muy difícil el devolver a todo el mundo el dinero que ilegalmente nos habían estado cobrando de más desde que decidieron subir hasta que la Junta les dio la orden de que lo bajaran.

El problema que tiene esto es que convoquen la Comisión cuando sea y evidentemente los ciudadanos seguiremos pagando estos precios hasta el día que se decida subirlo porque sería imposible dado que no ha salido de la Junta de Castilla y León que quizás lo que debiera de haber salido…
Sr. Alcalde

Pero si eso….

Sr. Rodríguez Ruiz

Es por lo que creemos que sí que es urgente que se convoque ese Consejo Rector.
Sr. Alcalde

Eso es otra apreciación.
Sr. Rodríguez Ruiz

Es una apreciación totalmente distinta.
Sr. Alcalde

Esa es otra petición, si la misma que se está diciendo se la está brindando el Portavoz. ¿Es con un cuarto de los miembros?, procuraremos que sea con un cuarto de los miembros, si no se consigue no se conseguirá, pero que la petición va de la forma a la Junta de Castilla y León mañana, bueno mañana no sé si mañana, pero inmediatamente después de este Pleno, ya lo tienen ustedes dicho en este Pleno.

Otra cosa es a lo que a cada uno les pueda parecer peligroso, naturalmente, si hoy pudiéramos nosotros bajar el billete lo bajaríamos, pero es que no podemos, es que además ustedes saben que hemos sido nosotros los más reivindicativos de todo el Alfoz y cuando hablo nosotros, hablo de este Equipo de Gobierno y cuando hablo de nosotros hablo de este Alcalde.

Por lo tanto, por lo tanto, por lo tanto, creo que no es una cuestión de que nosotros votemos o no votemos lo que tengamos que votar, sino que el procedimiento que está en esta Moción no se puede votar tal cual y decimos, vamos a tratar de no votar, pero vamos a hacerlo, fíjese usted.

Sr. Mingo Pérez

Independientemente del voto.

Sr. Alcalde

Vamos a votar en contra porque no podemos votar a favor, pero vamos a hacerlo.
Tras el turno de intervenciones el Sr. Alcalde – Presidente somete a votación plenaria la siguiente Moción para su aprobación:
“En el último informe económico de la Junta de Castilla y León, relativo a los estudios económicos del Transporte Metropolitano de fecha: 04 de junio de 2013, se indicaba que el coste del consumo de combustible del año 2013, de las líneas de transporte metropolitano 1A, 1B, 1C, 1D y 1E de Santa Marta de Tormes fue de: 248.89,86 € lo cual representaba el 23,25 % de todos los costes de dicho servicio.

En ese mismo informe, se hacia la previsión del coste del consumo de combustible para el 2014 esas mismas líneas estimándose en 245.595,52 €, que de la misma forma representaría el 23,02 % del coste de dicho servicio.

El pasado 12 de mayo de 2014, se subieron las tarifas del billete sencillo del Transporte Público Metropolitano desde 1,35 a 1,40 €, un 3.7 % en base a la aplicación del IPC interanual del 0.3 %.

Todos somos conscientes, bien por ser usuarios de un automóvil o bien porque lo estamos viendo en los medios de comunicación, que la gasolina y resto de combustibles han sufrido una brusca bajada de precios que se estima entre 10 – 25 % dependiendo del combustible y del proveedor, debido esencialmente a una bajada del precio del petróleo en origen que ha bajado su precio a más de la mitad.

Según los últimos datos disponibles de este Grupo Municipal el IPC Acumulado del transporte en diciembre de 2014, era de – 5.5 % a nivel nacional y – 5.6 % a nivel de Castilla y León.

Además, sigue sin revisarse el precio del transporte en función del impacto de la devolución del denominado “céntimo sanitario”.

En base a lo anteriormente expuesto, el Pleno del Ayuntamiento de Santa Marta de Tormes,
ACUERDA

1. Solicitar a la Junta de Castilla y León, la convocatoria en este mes de febrero, de una reunión extraordinaria de la Ponencia Técnica del Transporte Metropolitano y del Consejo Rector del Transporte Metropolitano de Salamanca y su Alfoz, con un único punto del orden del día:

· Debate y votación, de la reducción en al menos un 5.6 %, de todas las tarifas actualmente vigentes del servicio de Transporte Metropolitano, a partir del 01 de marzo de 2015”
Esta Moción es desestimada por mayoría, con siete votos a favor, diez votos en contra y ninguna abstención.
Votan a favor: D. Francisco Javier Rodríguez Ruiz, Dª Mª del Carmen Cabrera Benito, D. Florián Alonso Vicente, Dª Mª Teresa Prieto Cuadrado, Dª Mª Asunción Barandiarán Múgica, D. Jesús Santos Corral, y D. Miguel Ángel Moreno Valle
Votan en contra: D. Javier Cascante Roy, Dª Marta Labrador Gutiérrez, D. David Mingo Pérez, D. Ignacio Galán Gallego, Dª Isabel María de la Torre Olvera, D. Manuel Tomás Conde Santiago, Dª María Cruz Gacho Conde, Dª Blanca Francisco Valiente, Dª María José García Fraile y D. Francisco Redondo Soriano.
3.2.3.- MOCIÓN PRESENTADA POR EL GRUPO MUNICIPAL UPyD EL 5 DE FEBRERO DE 2015, Nº DE REGISTRO DE ENTRADA: 325, RELATIVA A CREACIÓN DE UNA RED WI – FI MUNICIPAL DE ACCESO INMEDIATO, ABIERTO Y GRATUITO A INTERNET.

Por Secretaría se da lectura a la parte dispositiva de la Moción presentada por el Grupo Municipal de UPyD relativa a creación de una red Wi – Fi Municipal de acceso inmediato, abierto y gratuito a Internet.

El Sr. Alcalde – Presidente abre un turno de intervenciones donde se producen las siguientes, concediéndole la palabra al Portavoz del Grupo Municipal de UPyD para su defensa:
Sr. Moreno Valle

La segunda Moción que hoy trae el Grupo Municipal de UPyD a este Pleno, propone, como nos ha leído la Sra. Secretaria, la creación de una Red Municipal gratuita y abierta que permita a los vecinos de nuestro Municipio en determinados lugares y con determinadas condiciones acceder a Internet.

Somos conscientes que en el 2008 el Ayuntamiento de Santa Marta puso en marcha una Red Wi - Fi que se extendió a la Plaza Mayor donde estaba el antiguo Ayuntamiento y que fue cerrada en el 2010 por una serie de problemas legales y económicos, nuestro Grupo en ese momento no estaba en la Corporación y por tanto desconocemos los detalles de la misma.

Pero miren, desde el año 2010 han pasado cinco años y cinco años en las nuevas tecnologías y todos los saben, es un siglo, y es un siglo en todos los aspectos, legislativos, tecnológicos, económicos y de necesidades.

Creo que aquí no hay ningún bicho raro, que no reconozca que las nuevas tecnologías y en particular el acceso a Internet, suponen un avance espectacular en todos los aspectos del comportamiento humano, desde la comunicación, al ocio, a la información, a la formación.
Este Ayuntamiento ha dado muchos pasos, en algún caso empujado por nuestro Grupo o por la legislación que se ha desarrollado en nuevas tecnologías, en el desarrollo de nuevas tecnologías, como un sistema fundamental para las relaciones con los vecinos y con los ciudadanos en general.
La Web Municipal, la Sede Electrónica, el Portal de Transparencia, multitud de cursos de formación en nuevas tecnologías para niños, para jóvenes, para mayores, y para todo esto o para la mayoría de estas actividades se necesita una conexión a Internet. Y no todo el mundo dispone de dicha conexión, o bien no la tiene siempre accesible, unas veces por razones económicas, otras veces por razones tecnológicas.

Y no nos vale que digamos que nos podemos conectar a Internet en los ordenadores dispuestos en algunas instalaciones Municipales, conectadas con un cable, miren el teléfono con cable se acabó ya hace muchos años, la gente ahora se conecta sin tener la limitación de estar unido a un cable.

Y no nos vale que podamos acceder a una Red Wi - Fi de un determinado servicio, yendo a solicitar un usuario y una contraseña, ¡no! porque lo que pedimos es una Wi - Fi de acceso inmediato y abierto, cuando se necesita y gratuita, por supuesto.

Somos conscientes que no es un proyecto inmediato y que nadie tiene una varita mágica para poner una Red Wi - Fi en abierto y gratuito en todo el Municipio, sino que hay restricciones legales, hay restricciones tecnológicas, hay restricciones de mercado y por supuesto hay un coste económico que hay que valorar y proveer.

Y por esa razón nuestra Moción no tiene plazos, y por esa razón nuestra Moción se plantea en tres fases:

1. La primera, tener acceso abierto y gratuito restringido a la Web Municipal, Sede Electrónica y Portal de Transparencia que tiene una regulación nula, con un coste, cresemos, que ínfimo.

2. La segunda: Un acceso abierto y gratuito a Internet restringido a determinadas instalaciones públicas Municipales fase que ya exige un procedimiento, unas gestiones, unas autorizaciones, una plataforma tecnológica y seguramente un coste más elevado.

3. La tercera fase seria ampliar este servicio a determinados espacios públicos de Municipio, plazas y parques públicos abiertos, zonas deportivas, que cumplan con las condiciones y requerimientos para salvaguardar la legislación vigente, la neutralidad tecnológica, las leyes del mercado y la libre competencia.

Para terminar, miren, hay 672 Administraciones Públicas en España que ya facilitan acceso abierto y gratuito a sus usuarios a Redes Wi – Fi, por lo tanto no es una quimera lo que estamos proponiendo, otros ya han dado el paso, sólo hay que hablar con ellos y que nos explique.

Miren, existe un documento, éste documento que se titula: “Cómo poner en marcha una Red Wi - Fi Municipal. Guía rápida para Ayuntamientos”, ¿vale?, no sé si se lo habrán leído, lo conocen, o no, este documento está elaborado por la Junta de Castilla y León, o sea, no es ni Finlandia, ni Noruega, ni eso, es de la Junta de Castilla y León, lo pone aquí, dentro del proyecto Red Transdigital, que hace un resumen de los pasos a dar y pone algunos ejemplos, sólo es cuestión de hablar con los responsables de este proyecto, con los técnicos de la Junta y que nos asesoren.
Dentro de dos meses, dos o tres meses tendremos, seguramente, la liquidación del Presupuesto del 2014 y si como todos los años tendremos fondos remanentes, habrá que buscarles un destino, pues miren, este es un destino que le podemos ofrecer a esos fondos remantes, sólo hay que empezar a trabajar desde ya y buscar cuánto cuesta, quién lo puede hacer y hacer los pliegos y licitaciones correspondientes.

Este es el primer paso y lo único que nosotros proponemos es que se vayan dando los pasos necesarios desde el Ayuntamiento para tener una Red Wi - Fi Municipal en nuestro Municipio y en las instalaciones Municipales a servicio de nuestros vecinos y nuestros ciudadanos.

Esperamos, como en otras Mociones, el voto a favor de todos los Grupos, o al menos su abstención, como en la Moción anterior, para que la Moción salga adelante y sea esta la Corporación, o sea la nueva Corporación que entre a partir de mayo o junio, tengan ya el compromiso de este Pleno de avanzar en este asunto.
Muchas gracias.

Sr. Alcalde

¿Más intervenciones?

Sr. Santos Corral

Bueno, vamos a ver, le tengo que hacer una consideración general al Ponente de la Moción diciendo que hay muchos aspectos positivos por los que nos llevarían a nuestro Grupo a votar que “sí”, pero en el debate, justo a la hora de buscar información, muy abundante por cierto, sobre este tema, pues hemos encontrado que no es todo blanco o negro, hay muchos colores intermedios ¿verdad?

Entonces le voy a empezar planteando algunas reflexiones, o puntos que nosotros queremos considerar, ya digo, teniendo en cuenta que otros aspectos son positivos pero nos parece importante dejar claros algunos aspectos, por ejemplo:

1. En el punto Número 1: Un centro comercial es una empresa privada, obviamente:

· ¿Por qué ha de pagar el Ayuntamiento la provisión de una Wi - Fi en esos lugares?

2. Segundo aspecto: En entornos como Colegios y Centros Deportivos puede tener un lado perverso la disponibilidad de la Wi - Fi, porque por un lado puede distraer al niño o a la niña, o a los jóvenes de la práctica deportiva, cultural o educativa que se lleva a cabo en el esos centros.
Y además no nos creemos que usando la Wi - Fi, por ejemplo del Pabellón Polideportivo, un joven vaya a conectarse al Portal de Transparencia, por ejemplo, ¿no?.

3. El tercer aspecto en el que quería que reflexionásemos: Facilitar el acceso a Internet es positivo pero demandamos cursos y orientaciones a los distintos colectivos, especialmente los mayores, los jóvenes, para que conozcan las posibilidades y los riesgos, también, de la tecnología que se les facilita, de los software, redes sociales, páginas web, etc., etc., etc., a los que se podría tener acceso y cómo poder sacarles el máximo y mejor provecho, así como unas nociones básicas de seguridad online y offline.

4. Por otro lado:

· ¿En qué plazas y lugares de paseo o estancia en la calle de los vecinos se facilite el Wi – Fi?
· ¿Sería útil en un territorio con una climatología tan extrema tanto en verano como en invierno, como es la nuestra?

5. El quinto aspecto sobre el que quiero que reflexionemos: No podemos olvidar que aunque la tecnología Wi - Fi se ha implantado en la práctica totalidad de domicilios y edificios existentes, se actualizan y se publican nuevos (cada semestre), estudios sobre el impacto de la contaminación electromagnética y sus efectos tanto para la salud de las personas, algunos incluso de índole psicológica como mayor irascibilidad, etc., que justo es lo que no nos hace falta y también física, de este tipo.
6. El sexto aspecto y voy terminando: La inversión que se haría con dinero público tanto para la instalación, mantenimiento y posible supresión, como para la provisión del ancho de banda destinado a la emisión Wi-Fi, saldría lógicamente del dinero público:

· ¿Cómo explicamos a nuestros vecinos de zonas en las que no se implanta esta tecnología que ellos no van a poder disfrutar de conexiones a Internet y por ejemplo los vecinos que vivan cerca de la Plaza Mayor “sí”?

7. El séptimo aspecto de los ocho que quiero plantear y es que aun entendiendo el ánimo de la Moción, más que provisionar una Red pública Wi – Fi:
· ¿No sería mejor (es una mera pregunta, una reflexión), forzar a la Administración a que obligara a las operadoras a rebajar sus tarifas?
· ¿No ayudaría esto mucho más a que se fomentase la posibilidades de negocio?, por ejemplo y de acceso de los particulares
8. Y por último, se hace mucho más necesario equipar a la Biblioteca y a los Centros de Participación Ciudadana con equipamientos informáticos adecuados, tanto en acceso, actualizaciones, seguridad online y rendimiento para poder aprovechar las Wi - Fi ya instaladas.
Bueno, esto, ya digo, no son certezas son reflexiones, dudas, si se prefiere por eso me permito proponerle dado su espíritu dialogante al Ponente de la Moción que dejase sobre la mesa, estudiásemos estos aspectos y eliminar algunos de estos, uno o dos sólo de estos, ¿eh? aspectos, como por ejemplo:
· Lo del Centro Comercial.

· Los entornos escolares.

Pues no tendríamos ninguna duda en votarla afirmativamente mientras así tenemos serias dudas y lo sentimos porque también vemos los aspectos positivos que tiene.
Sr. Alcalde

Más intervenciones.

Sr. Rodríguez Ruiz

Sí, por parte del Grupo Socialista Dª Carmen Cabrera la va a defender.
Sra. Cabrera Benito

Hola de nuevo.

Nosotros, aunque en principio vamos a votar favorablemente esta Moción, sí que estaríamos también dispuestos a reconsiderar las apreciaciones que ha hecho Izquierda Unida, pero no obstante nuestro voto de partida es favorable y vamos a votar favorable esta Moción porque es una realidad que las nuevas tecnologías de la información y toda la comunicación, en general, tienen un impacto tan importante en la vida y en la economía de las personas que no debemos ni podemos quedarnos atrás en estos avances

En estos tiempos actuales tener una conexión a Internet es casi una realidad, ya muy lejos de ese lujo que podía suponer en tiempos pasados.
Tener conexión a la Red nos facilita muchas de las actividades diarias cotidianas que realizamos en todos los ámbitos, resultando incluso en muchas ocasiones imprescindible para el desarrollo, la integración y la igualdad de cualquier persona en la sociedad, convirtiéndose también en un sector clave para el desarrollo económico y social.

Desde nuestro Grupo Municipal apoyaremos todas las medidas que favorezcan y mejoren todas las posibilidades personales y profesionales en aspectos como la formación, la información, la comunicación y la cooperación, y dentro de ellas, por supuesto que incluimos tener un mayor y mejor acceso a Internet en nuestro Municipio, porque el intercambio de información y conocimientos que se da hoy en día a través de la Red es una oportunidad que un Municipio como Santa Marta no debe ni puede desaprovechar.

Por eso los poderes públicos tenemos la obligación de aprovechar al máximo las posibilidades que el desarrollo tecnológico nos ofrece.

Muchas ciudades y muchos pueblos de España ya cuentan por ayudar a sus vecinos creando redes inalámbricas para la conexión a Internet, somos conscientes de que es imposible de que estas Redes llegan a todos los hogares de Santa Marta como un servicio universal, pero sí podemos hacer que lleguen a todos los espacios públicos y sobre todo mejorar aquellas conexiones que ya existen, como ha dicho Izquierda Unida en determinados espacios públicos como la Biblioteca, etc.
Dentro de las consideraciones que Izquierda Unida ha hecho:

1. Evidentemente también nos parece, no voy a decir un despropósito, pero que a los Centros Comerciales que son entidades privadas lleguen, sí que nos ha chocado un poquito.
2. En cuanto a los Centros Deportivos y Escolares:

a. Efectivamente en los Centros Escolares pudiera suponer un peligro.

b. Pero en los Centros Deportivos yo creo que ya existe, no hace mucho en uno de los Decretos de Alcaldía, creo recordar, que había una dotación para la instalación, por ejemplo de Red Wi – Fi en el Campo de Fútbol que me llamó la atención, o sea, existe hoy día.
Nuestro Ayuntamiento, por último y para terminar, creemos que debería de avanzar al ritmo de la ciudadanía, por lo tanto no puede quedarse atrás con modelos de Administración anticuados y desfasados en todos los edificios Municipales que debe servir para facilitar la comunicación a nuestros vecinos.

Por eso votaremos “si” a esta Moción teniendo en cuenta las consideraciones que ha hecho Izquierda Unida.

Muchas gracias.
Sr. Alcalde

Muy bien, para defender la posición del Grupo Popular tiene la palabra el Portavoz.

Sr. Mingo Pérez

Gracias Presidente.

Bueno, les iba a leer en todos los Centros en los que hemos avanzado en estos años en la instalación de algún Centro, como ha mencionado algún Concejal en su intervención, pero me lo voy a ahorrar para tampoco cansarles.

Lo que llevó a la Junta de Portavoces recientemente, en la pasada Junta de Portavoces fue una Moción que no cumplía y eso sí es cierto, si es verdad que recientemente se han aceptado otras Mociones similares, pero es una Moción que no cumplía con lo que tiene que ser Moción para que pueda venir a este Pleno, que es concretamente:

· Decir de dónde viene.

· De dónde se nutre la capacidad económica, o la cuantía económica que se pretende invertir para poder ser ejecutada.
· Cuál es. Eso no lo dice la Moción.

· Y evidentemente también es preceptivo el informe del Sr. Interventor con respecto a la propuesta que establezca la Moción.

Independientemente de esto, que fue así, y que es así que no reúne esos requisitos, en la Junta de Portavoces este Grupo Popular le propuso al Ponente que introdujera dos pequeños matices a las propuestas, cosa que ha hecho:

1. Una era: “Que en función de la legalidad”, ya que es un tema que efectivamente hay en cosas que existen vacíos legales pero en otro está excesivamente regulado.

2. Y “en función también de las disponibilidades presupuestarias del Ejercicio vigente”, cosa que también ha introducido.
Comprometimos nuestro voto a favor a esas dos modificaciones, se han planteado y el Grupo Popular va votar a favor de la Moción.
Sr. Alcalde

¿Contrarréplica?

Sr. Moreno Valle

Bueno, me gustaría contestar.

Sr. Alcalde

Muy breve.

Sr. Moreno Valle

Muchas gracias al Grupo Popular por su voto a favor, al Grupo Socialista y voy a hacer solamente algunas consideraciones sobre estas reflexiones, no creo, yo no lo llamaría pegas, al final creo que el Grupo de Izquierda Unida, ya no se va a quedar solo evidentemente aquí, sería como…, bueno esto sí que saldría en Ciudadanos ¿vale?:
1. Vamos a ver, en Centros Comerciales: Mire, tengo aquí el Ayuntamiento de Avilés, ¿de acuerdo?: 84.000 habitantes, la Red Wi – Fi se extiende a zonas de gran afluencia ciudadana.
Perdonen, pero el Centro Comercial El Tormes y Capuchinos creo que son la zona con mayor afluencia ciudadana que tiene este Municipio, independientemente que sea una propiedad privada, que sea un Centro privado, creo que es un punto donde la gente puede disfrutar. Todos somos conscientes y hemos ido al Centro Comercial El Tormes, allí se va con los niños cuando hace mucho frío, te sientas allí en un banco, los pones a correr por allí y mientras tanto estás con el móvil, chateando, o mirando la página, o mirando lo que sea.
2. Zonas deportivas y zonas escolares: Mire, ya cualquier niño de nueve años, diez años tiene un aparatito de estos ¿vale?, y todos tienen, o casi todos tienen 3G, lo que pasa que el 3G cuesta, el Wi –Fi: “Cero”, ¿vale?, el Wi –Fi: “Cero”.

Entonces creo que esto es una cuestión de disciplina del Centro, o disciplina de la zona deportiva, no es un problema de que lleve Wi –Fi, o no lleve el Wi – Fi, que abran determinadas páginas o que no abran determinadas páginas, que además se puede controlar, se puede controlar tanto desde el servidor, como se puede controlar desde el punto de vista del padre, o la familia, o el tutor o el responsable que lo tenga.
3. ¿Cursos para riesgos tecnológicos?: Mire, eso hay que darlos haya Red Wi – Fi, o no haya Red Wi – Fi, eso es una cosa que tendríamos que dar en este Ayuntamiento, y que hay que dar en las Escuelas y todo.

Es que la tecnología no la paramos, es que ya no es imparable, quizás es que a lo mejor tenemos una pequeña brecha tecnológica o de edad y a lo mejor esto nos causa eso.
4. La climatología: Mire: Avilés: ¿Sabe usted cuánto llueve en Avilés todos los días?, ¿sabe cuánto llueve en Avilés?, pues comparado con este Ayuntamiento esto es secano.
5. Contaminación electromagnética: Yo trabajo en el Centro de Investigación del Cáncer ¿sabe?, allí de vez en cuando va algún ponente con muchísima más capacidad que yo, muchísima más capacidad que muchos vecinos de la IARC que es la Organización Europea de Investigación sobre el Cáncer, les invito, el próximo 9 de junio vendrá uno de los mayores especialistas en radiación electromagnética, ¿sabe lo que dice?: Que no hay ninguna demostración científica ¿de acuerdo?
6. ¿Inversión de dinero público para…?: Mire, lo que no estamos pidiendo es que esta Red llegue a los hogares, existen formas de limitarla, de forma de delimitar y esto llegará a zona pública, evidentemente no podemos competir con las operadoras para que tú te desconectes de Movistar, de Vodafone, de Orange, o de la operadora que sea y lo puedas utilizar.
7. ¿Rebajar las tarifas a las operadoras?: Competencia de…, llamen a otra ventanilla.
8. Y que se dé equipamiento a la Biblioteca: Es que creo que no es incompatible que se apruebe esta Moción con que se dé equipamiento a la Biblioteca, al Centro de Participación Ciudadana.
Es más cuando se presentó esta Moción coincidí con el Portavoz del Grupo Popular, el Sr. Mingo, y le sugería, le sugería que instalaran un ordenador en el Hall de entrada para acceso público de cualquiera que tenga que hacer una gestión, creo que es una cosa que sería razonable, si ustedes van a la Junta de Castilla y León hay seis ordenadores destinados sólo para que los usuarios puedan hacer sus trámites vía electrónica y no tengan que esperar una ventanilla, o lo que sea.
Entonces, evidentemente hay que dotar la Biblioteca, hay que dotar la Escuela de Hostelería, hay que dotar la Guardería, hay que dotar de todo, es que esto es imparable, no lo podemos parar.
En definitiva, muchas gracias a los que nos voten a favor, esperemos que no tengamos que darle una colleja a los que nos voten en contra.

Sr. Alcalde

Menos mal que ha sido corta la intervención ¡.
Tras el turno de intervenciones el Sr. Alcalde – Presidente somete a votación plenaria la siguiente Moción para su aprobación:

“En los últimos meses el Ayuntamiento de Santa Marta de Tormes, ha implantado en su Página Web, a iniciativa de Nuestro Grupo Municipal, nuevos servicios y herramientas electrónicas como son:

1. El Portal de Transparencia. Dirigido a publicar y dar a conocer información Municipal de interés para los ciudadanos en general, y para los vecinos de Santa Marta de Tormes en particular, con el fin de facilitar a nuestro Ayuntamiento el cumplimiento de la Ley de Transparencia y acercar la Administración a los usuarios y vecinos de estos Municipios, haciéndola más transparente y generando confianza en la ciudadanía y con la vista puesta en los objetivos del “Gobierno Abierto”, cuyos pilares son:

· Transparencia.

· Participación.

· Colaboración.

· Y comunicación permanente entre Administración y ciudadanos.

2. La Sede Electrónica, donde ciudadanos y empresas pueden acceder a la tramitación de los procedimientos electrónicos y servicios que ofrece el Ayuntamiento de Santa Marta de Tormes como son:

· La Solicitud de Certificado de Empadronamiento.

· Información urbanística.

· Licencia ambiental o de obras mayores y menores, etc.

· Así como consultar el estado de los expedientes de un determinado ciudadano o empresa.

· Registro de su documentación.

· Seguimiento de sus facturas o recibir información de su tramitación a través del buzón de correo electrónico.

Cada vez más AA.PPP y Ayuntamientos están promoviendo el despliegue y explotación de redes inalámbricas a nivel Municipal, utilizando tecnología Wi – Fi que permite conectar ordenadores, teléfonos inteligentes y otros dispositivos a la Red, para proporcionar acceso a Internet a sus ciudadanos o vecinos, cumpliendo una serie de obligaciones y requisitos legales y con una estrategia clara del tipo de servicio a ofrecer y la forma de explotar ese servicio.

En varias ciudades, para todos aquellos usuarios que deseen acceder libremente al servicio de Internet Wi – Fi, de manera totalmente gratuita, se ofrecen varias alternativas públicas y privadas gracias a las cuales se puede navegar abiertamente por la Red.

Nuestro Grupo opina que el acceso Wi – Fi en edificios zonas públicas, debería ser un servicio público, respetando la neutralidad tecnológica y no lesionando el mercado, y que es posible ofrecerlo gratuitamente.

La Comisión del Mercado de las Telecomunicaciones, actualmente integrada en la Comisión Nacional de los Mercados y la Competencia, permite a los Ayuntamientos que ofrezcan Wi – Fi gratis cumpliendo una serie de obligaciones y requisitos legales de acuerdo al servicio ofrecido.

Actualmente 672 Administraciones Públicas según la información que nuestro Grupo ha podido obtener, la mayor parte Locales, tienen licencia para prestar este servicio.

Nuestro Grupo es consciente de la existencia de redes Wi – Fi en determinados edificios Municipales del Ayuntamiento de Santa Marta de Tormes, como por ejemplo:

· El Ayuntamiento.

· La Biblioteca.

· El Centro Sociocultural.

· La Escuela de Hostelería.

· O el Centro de Formación Signo XXV.

En todos los casos son redes Wi – Fi de acceso restringido, y que exigen poseer una clave de acceso, generalmente ligada a una determinada actividad.

También somos conscientes que entre el 2008 – 2010 se implementó una Red Wi – Fi Municipal gratuita en la Plaza Mayor de Santa Marta, Red que fue eliminada en el año 2010, en base a determinadas restricciones legislativas, supongo que se referían en su momento a la Circular 1/2010 de la CMT, y a su coste económico que se indicaba en su momento muy elevado.

En este sentido, nuestro Grupo cree que desde el año 2010, las cosas han cambiado y mucho, no sólo desde el punto de vista legislativo, basta de ejemplo: La aprobación de la nueva Ley 9/2014, de 9 de mayo, General de Telecomunicaciones, la integración de la CMT en la CNMC o el trámite que se está desarrollando para modificar la circular 01/2010 de la CMT, sino desde el punto de vista de soluciones tecnológicas y económicas, que permiten proponer en este momento, la implantación en el Ayuntamiento de Santa Marta de Tormes de una Red Wi – Fi Municipal.

Aunque sea sólo a título de ejemplo, hacer referencia al estudio publicado en agosto del 2013, dentro del Proyecto Red Transdigital, proyecto de colaboración entre Administraciones Públicas de Portugal y España y titulado: “Cómo poner en marcha una red Wi – Fi Municipal. Guía rápida para Ayuntamientos”, el cual recoge en forma de guía rápida la información sobre qué tipo de servicios se pueden ofrecer a los ciudadanos a través de las redes Wi – Fi Municipales, comprender de una forma sencilla las implicaciones y requisitos legales que existen al instalar y explotar una Red Wi – Fi Municipal, decidir qué modelo de explotación de la Red conviene para el tipo de servicio que se va a ofrecer y algunos ejemplos de casos de éxito de diferentes tipos de Redes Wi – Fi en Ayuntamientos.

Este estudio, está alineado con las actividades de la Red de Municipios Digitales de Castilla y León, Red a la cual está adherido el Ayuntamiento de Santa Marta de Tormes, y que pretende impulsar los servicios públicos en línea de calidad en el entorno local a sus ciudadanos, empresas y organizaciones utilizando las Nuevas Tecnologías de la Información y la Comunicaciones, de forma que los ciudadanos de la Comunidad, puedan disponer de servicios útiles y atractivos que les ayudarán a incorporarse de manera definitiva a la Sociedad de la Información.

Esta propuesta de implantación de una Red Wi – Fi Municipal, gratuita y abierta en el Municipio de Santa Marta de Tormes, estaría dirigida en primera instancia a posibilitar el acceso a los vecinos de nuestro Municipio en las instalaciones y edificios Municipales a la información de la Página Web Municipal y al Portal de Transparencia, así como a la realización de trámites Municipales vía electrónica, seguimiento de expedientes, facturas y recibir las comunicaciones electrónicas del Ayuntamiento.

En una segunda fase se propone dar acceso a dicha Red Wi – Fi gratuita de forma abierta a Internet, a los usuarios de los edificios e instalaciones Municipales, administrativas, culturales, educativas, deportivas, formativas o simplemente de participación ciudadana.

Y para finalizar, con su implantación, diseñar una Red que ofrezca un servicio público de Wi – Fi gratuito y abierto a todos los vecinos y visitantes de Santa Marta, en los espacios públicos del Municipio, respetando la legislación vigente, la neutralidad tecnológica y no lesionando el mercado con el objetivo de impulsar la innovación tecnológica, la inversión y el crecimiento económico, de los Municipios y sus empresas, además de ofrecer grandes beneficios para los consumidores.

En base a lo anteriormente expuesto, el Pleno del Ayuntamiento de Santa Marta de Tormes,

ACUERDA

1. La creación de una Red Wi – Fi Municipal de acceso inmediato, abierto y gratuito a la Página Web Municipal, Portal de Transparencia, Sede Electrónica y Web de otras Administraciones Públicas en todos los edificios públicos de propiedad o gestión Municipal como por ejemplo: Ayuntamiento, La Biblioteca, el Centro Sociocultural, la Escuela de Hostelería o el Centro de Formación Signo XXV, Auditorio Enrique de Sena, Centro Cívico, y centros educativos en los cuales el Ayuntamiento tenga responsabilidad de su mantenimiento, respetando la legislación vigente y teniendo en cuenta la disponibilidad presupuestaria.

2. Solicitar la implantación de una Red Wi – Fi Municipal de acceso abierto y gratuito a Internet para los usuarios de los edificios e instalaciones Municipales, administrativas, culturales, educativas, deportivos, formativos o simplemente de participación ciudadana de acuerdo a las diferentes alternativas, legales, tecnológicas y económicas actualmente existentes, respetando la legislación vigente y teniendo en cuenta la disponibilidad presupuestaria.

3. Estudiar la implementación de una Red Wi – Fi Municipal de acceso abierto y gratuito a Internet, de acuerdo a las diferentes alternativas, legales, tecnológicas y económicas actualmente existentes, para todos los vecinos y visitantes de Santa Marta, en los espacios públicos y en las principales zonas de reunión y ocio del Municipio, como por ejemplo, Plaza de España, Plaza Mayor, zonas deportivas, Centro Comercial El Tormes y Capuchinos, etc., respetando la legislación vigente, la neutralidad tecnológica y no lesionando el mercado y teniendo en cuenta la disponibilidad presupuestaria”.

Esta Moción es aprobada por mayoría, con quince votos a favor, ningún voto en contra y dos abstenciones.
Votan a favor: D. Javier Cascante Roy, Dª Marta Labrador Gutiérrez, D. David Mingo Pérez, D. Ignacio Galán Gallego, Dª Isabel María de la Torre Olvera, D. Manuel Tomás Conde Santiago, Dª María Cruz Gacho Conde, Dª Blanca Francisco Valiente, Dª María José García Fraile, D. Francisco Redondo Soriano, D. Francisco Javier Rodríguez Ruiz, Dª Mª del Carmen Cabrera Benito, D. Florián Alonso Vicente, Dª Mª Teresa Prieto Cuadrado y D. Miguel Ángel Moreno Valle
Abstenciones: Dª Mª Asunción Barandiarán Múgica y D. Jesús Santos Corral.
3.2.4.- MOCIÓN CONJUNTA PRESENTADA POR LOS GRUPOS MUNICIPAL SOCIALISTA, MUNICIPAL DE IZQUIERDA UNIDA Y MUNICIPAL MIXTO (UPyD) EL 5 DE FEBRERO DE 2015, Nº DE REGISTRO DE ENTRADA: 326, PARA QUE LA CORPORACIÓN LOCAL DE SANTA MARTA DE TORMES MUESTRE SU APOYO A LA INICIATIVA LEGISLATIVA POPULAR PARA LA PROTECCIÓN SOCIAL DE LOS ENFERMOS DE FIBROMIALGIA Y SÍNDROME DE FATIGA CRÓNICA.

Por Secretaría se da lectura a la parte dispositiva de la Moción Conjunta presentada por los Grupos Municipal Socialista, Municipal de Izquierda Unida y Municipal Mixto (UPyD) para que la Corporación Local de Santa Marta de Tormes muestre su apoyo a la iniciativa legislativa popular para la protección social de los enfermos de fibromialgia y síndrome de fatiga crónica.

El Sr. Alcalde – Presidente abre un turno de intervenciones donde se producen las siguientes, concediéndoles la palabra a los Portavoces de cada Grupo Municipal que la presenta, para su defensa:
Sr. Rodríguez Ruiz
Por parte del Grupo Socialista la va a defender Dª Carmen Cabrera.
Sra. Cabrera Benito
Hola de nuevo.

Con esta Moción, que nos pidió traer a Pleno la Asociación de Fibromialgia Unión y Fuerza y cuya representante hoy no nos ha podido acompañar como era su deseo a este Pleno por motivos personales, queremos reforzar la iniciativa legislativa popular de los afectados que pretenden que esta enfermedad tenga el mismo tratamiento que otras en atención, investigación y derechos reconocidos a los pacientes.

Con la presentación de la misma mostramos también nuestro apoyo a ese colectivo de enfermos en su recogida de firmas para presentar una Iniciativa Legislativa Parlamentaria para que la enfermedad quede incluida en el Instituto Nacional de la Seguridad Social.

El Grupo Socialista atiende así a la demanda planteada por esta Asociación y traslada a esta Corporación esta iniciativa en la que destacamos la importancia de una enfermedad que no recibe la atención que merece y que afecta casi a cerca de un millón de personas, principalmente mujeres, un millón de personas en España como he dicho, confiando que se sitúe en la agenda sanitaria el estudio de esta enfermedad, que a pesar de estar reconocida por la Organización Mundial de la Salud son muchas las dificultades con las que se encuentran los pacientes a la hora de encontrar un diagnóstico y de realizar un tratamiento.

Evidentemente defendemos y apoyamos la Moción porque estamos totalmente a favor de la protección social de este colectivo y de todos aquellos colectivos que nos hagan llegar sus propuestas, sus quejas, sus denuncias, sus iniciativas y reclamamos con ellos cobertura social para esta enfermedad, y otras garantías que responden a los derechos de las personas afectadas, como la posibilidad y la opción de optar a una invalidez, a prestaciones sociales, la posibilidad de acogerse a la Ley de Dependencia, así como a una mejor atención.

Desde nuestro Grupo Municipal entendemos que es necesaria profundizar la investigación para seguir avanzando, lo que supondría tener la posibilidad de mejorar la atención médica y social de las personas enfermas de fibromialgia, reforzando también la formación de especialistas y creando equipos multidisciplinares especializados.
Confiamos en que reciba el respaldo unánime de la Corporación, y por eso pedimos el voto a todos los Concejales de Santa Marta.

Esta Moción, como ya dijimos la presentamos conjuntamente porque consideramos necesario que todos los Concejales la presentáramos unidos, e Izquierda Unida y UPyD dijeron que “sí”, el PP nos dijo en un principio que lo estudiarían y en el último instante nos dijeron que la presentáramos simplemente los tres Grupos de la oposición.

Os pedimos apoyo para esta iniciativa que nos ha hecho llegar un colectivo que creo que lo tiene merecido.

Muchas gracias.
Sr. Alcalde

Las intervenciones de ahora, como es conjunta, les pido que las mismas sean las más cortas posibles.

Sr. Santos Corral

Bien, pues yo recorto dos páginas que tenía aquí para intervenir y diré muy brevemente que
esta, como otras patologías, afectan a vecinos y vecinas de Santa Marta, como no puede ser por desgracia de otra forma, con lo cual su pertinencia nos parece que no necesita ninguna justificación, pero es que a mayores, quien nos ha pedido que traigamos esta Moción y apoyemos la ILP que intentan presentar ante el Parlamento, nos lo ha hecho llegar una vecina de nuestro pueblo que es a la vez paciente de dicha dolencia y una activista de esta ardua campaña, pues conseguir medio millón de firmas es una tarea bastante complicada.

Esta Moción ha sido presentada y/o apoyada por Izquierda Unida en diversos Ayuntamientos y Comunidades Autónomas a lo largo y ancho de nuestra geografía y por tanto invitamos a los Concejales y Concejalas, a todos, de este Ayuntamiento a que se sumen a esta iniciativa.
Yo he leído, como todo el mundo claro, el contenido no tiene la más mínima cuestión política, no hace ni siquiera ninguna crítica al sistema sanitario, en fin, y por tanto yo desde luego no entenderé y creo que nadie entendería fácilmente que no se apoye por lo que sea.
Nosotros claro que la vamos a apoyar cumpliendo una vez más nuestro compromiso de hacer de alta voz como hemos hecho otros Grupos, de las demandas de los ciudadanos.
Nada más.

Sr. Alcalde

Bien, ¿más intervenciones?

Sr. Moreno Valle

Muy breve, treinta segundos.

Puesto que el resto de los Grupos ya han dado información más que suficiente, decir que nuestro Grupo votará a favor como no puede ser de otra forma porque la subscribe y dará apoyo en la medida que podamos a la asociación FM Unión y Fuerza, tanto en la recogida de firmas sobre la ILP que promueven, ya sea en Santa Marta o en cualquier otro lugar en el cual podamos hacer algo.

Esperemos que al final, aunque esté presentada por tres Grupos, sea aprobada por unanimidad.
Sr. Alcalde

Tiene la palabra el Portavoz del Grupo Popular.

Sr. Mingo Pérez

El Grupo Popular, sabiendo que hay ciertas cuestiones en el fondo que a nivel nacional están en debate, e incluso en análisis, en todo caso el Partido Popular votará a favor para apoyar esta Moción.

Gracias.
Tras el turno de intervenciones el Sr. Alcalde – Presidente somete a votación plenaria la siguiente Moción para su aprobación:

“La fibromialgia y síndrome de fatiga crónica son patologías cada vez más frecuentes. La medicina ha tardado mucho tiempo en definirlas y en diagnosticarlas, y hoy son consideradas enfermedades emergentes. Las personas que las padecen han recorrido un gran número de especialistas y les han realizado múltiples pruebas diagnósticas, normalmente sin tener resultados.

Son procesos que deterioran gravemente la calidad de vida del que lo padece. Les cuesta mucho seguir las actividades cotidianas diarias y cuando padecen crisis les es imposible ducharse, salir a la calle… Son procesos muy invalidantes. Estas enfermedades suelen instaurarse de forma progresiva, comenzando con problemas locales: dolores lumbares, dorsales, de una cadera… para ir incrementándose hasta hacerse generalizados y se acompañan de otros síntomas.

Los estudios y analíticas médicas tradicionales no ofrecen información de valor. En numerosas ocasiones reciben la opinión de “no tener nada” y se les orienta a ver a un psiquiatra bajo la idea de padecer depresión. Es cierto que la presencia de ansiedad o alteraciones del estado de ánimo están presentes pero son síntomas que acompañan a la sensación de agotamiento y dificultad para vivir una vida normal.

Cada paciente tiene una forma de presentación individualizada de su enfermedad, cada uno tiene su “fibromialgia” o su “fatiga crónica” y la medicina actual sigue sin encontrar una causa. La medicina integrativa ofrece a estos pacientes una nueva forma de abordar su enfermedad, a través de un tratamiento integral que valora los aspectos globales del individuo.

Debido a las características de dichas enfermedades y a la inexistencia de una prueba específica para establecerla esta tarda en diagnosticarse entre cinco y ocho años. Los enfermos se ven obligados a un peregrinaje por distintas consultas médicas y a pasar por diferentes especialistas hasta dar con el dictamen.

Por ello la Asociación FM Unión y Fuerza, una organización sin ánimo de lucro de origen autonómico ha puesto en marcha una Iniciativa Legislativa Popular de protección a los enfermos de fibromialgia y síndrome de fatiga crónica, cuyo objetivo es "la protección socio - laboral, económica y de la salud" de los cientos de miles de afectados por esta dolencia en España, cuyo trámite ha sido admitido en este octubre pasado.

La demanda del colectivo es básicamente la inclusión en los baremos de enfermedades del Instituto Nacional de la Seguridad Social (INSS), así como la creación de unidades multidisciplinares en la red sanitaria pública nacional y partidas de fondos públicos para la investigación, así como que se agilicen los procesos de incapacidades, puesto que los afectados apenas pueden trabajar y la crisis actual ha enlentecido estos procesos.

Por ello proponemos a este Pleno los siguientes

 ACUERDOS:

1. Dar apoyo al proceso de recogida de firmas que haga posible la discusión parlamentaria de una reforma de la ley a través de la Iniciativa Legislativa Popular (ILP) impulsada por la Asociación FM Unión y Fuerza con el fin de que se incluyan la Fibromialgia y el Síndrome de Fatiga Crónica en los baremos de enfermedades del Instituto Nacional de la Seguridad Social (INSS), así como que se creen unidades multidisciplinares en la red sanitaria pública y se doten partidas de fondos para la investigación, agilizándose los procesos de incapacidades.

2. Respaldar el proceso de recogida de firmas en las calles de Santa Marta de Tormes que ha puesto en marcha la Asociación FM Unión y Fuerza.

3. Hacer público este acuerdo a través de las vías de comunicación ordinarias de que dispone el consistorio”.
Sometida a votación la Moción conjunta, la misma es aprobada por unanimidad de los diecisiete miembros que de derecho forman la Corporación.
3.2.5.- MOCIÓN PRESENTADA POR EL GRUPO MUNICIPAL DE IZQUIERDA UNIDA EL 6 DE FEBRERO DE 2015, Nº DE REGISTRO DE ENTRADA: 341, SOBRE LA SITUACIÓN DEL HOSPITAL DE SALAMANCA.

Por Secretaría se da lectura a la parte dispositiva de la Moción presentada por el Grupo Municipal de Izquierda Unida sobre la situación del Hospital de Salamanca.

El Sr. Alcalde – Presidente abre un turno de intervenciones donde se producen las siguientes, concediéndole la palabra al Portavoz del Grupo Municipal de Izquierda Unida para su defensa:

Sr. Santos Corral

Gracias de nuevo.

En los últimos tres años, según nos informan, el Hospital Universitario de Salamanca ha perdido 182 puestos de trabajo de casi todas las categorías, añado que en algún periódico digital hemos visto que este número, poniendo la fecha un poco anterior es bastante más alta, hablan de unas 300, en todo caso los datos que nosotros tenemos constatados son: 182 en los últimos tres años, debido a los recortes presupuestarios:

1) Entre ellas, algo más de 50 médicos. En el caso de los médicos, la reducción se llevó a cabo por el procedimiento de jubilaciones no cubiertas, la mayor parte de ellas denegando solicitudes de prórroga a quienes habían cumplido los 65 años.
Recientemente una sentencia del Tribunal Superior de Justicia de Castilla y León dictó sentencia considerando nulas las jubilaciones de quienes habían solicitado prórroga.

2) En el resto de categorías, tanto de personal sanitario como de no sanitario, la solución que adoptaron, además de no cubrir las jubilaciones, fue la de despedir a personal con contrato de obra y servicio y reagrupar o multiplicar los puestos de trabajo, favorecido, por supuesto, por el Decreto por el que se incrementó la jornada laboral de 35 a 37 horas y media, la desaparición de los moscosos y de otros descansos, que en su inmensa mayoría se consiguieron a cambio de que durante los años en que en este país parecía que todos éramos ricos, las subidas salariales, en el caso de estos, no pasaron ningún año del 2 %:
a. Personal Sanitario: El cierre de la planta, de una planta: La Novena en el Virgen de la Vega permitía distribuir el personal de dicha planta para cubrir servicios en los que se despedía a personal.
Posteriormente, aprovechando el traslado del Servicio de Cirugía al Hospital Clínico y del de Traumatología al Hospital Virgen Vega, se cerró la Sexta planta del Virgen Vega, planta reabierta últimamente sólo a causa de la gripe que está haciendo estragos este año y la desaparición de lo que se denominaba plantilla volante que estaba compuesta por un grupo de enfermeras y auxiliares sin puesto concreto definido pero que cubrían las incidencias que pudieran darse y que se daban día a día.

b. En cuanto al personal no sanitario: El cierre de la lavandería (Privatizada), supuso el despido del personal interino de ese servicio y la recolocación del personal fijo en otros, dependiendo de titulaciones: Pinches, celadores, peones, telefonistas, auxiliares administrativos, etc., lo que supuso el despido de interinos e interinas.
Además de la reducción del número de personal en algunos servicios centrales como citaciones o el que haya personal con unas horas en unos servicios y otras en otro.

Por tanto, el que ahora desaparezcan 91 plazas de la plantilla orgánica, aunque no supongan 91 nuevos despidos o amortizaciones, cosa que está por ver, supone la rúbrica a la desaparición definitiva de parte de las plazas eliminadas y que no cierra la puerta a futuras reducciones de la plantilla orgánica. Hacer desaparecer 91 plazas ha levantado el revuelo que ha levantado. Hacerlo con el doble: 182 que son las reales, sería una salvajada, pero hacerlo de dos o tres veces, o sea, en dos o tres veces los turnos, terminará quizá colando.

Todo esto supone un importante deterioro en la asistencia. Las listas de espera, que aumentan tanto para una consulta como para una intervención:
· La palma se la llevan las consultas de oftalmología, con listas de espera de más de un año.
· En la práctica totalidad de los servicios se puede oír todos los días a pacientes que, estando a la espera de revisiones para las que se les suele llamar cada tres meses, seis meses o un año, preguntar por su situación por haberse doblado el tiempo previsto para la revisión.

· Este incremento de las listas de espera, supone a su vez, una saturación de las urgencia:
· Pacientes a la espera de una cita para un especialista que no termina de llegar, acuden a urgencias buscando, al menos, una primera valoración de un especialista y lógicamente alguna solución.
· Esto supone un deterioro importante del servicio sanitario público y un peor concepto del ciudadano sobre el mismo. Lo que abre las puertas a la privatización de par en par.
· Decir, por último que este es un problema al que los ciudadanos y ciudadanas de Santa Marta del que no se ven al margan, sino que nos afecta.

Por eso pedimos la votación a favor de esta Moción.

Sr. Alcalde

Más intervenciones.

Sr. Moreno Valle

Bien como sobre este asunto hay dos Mociones paralelas, para no extenderme mucho en el tiempo de mi intervención, dadas las horas que son, voy a exponer en una única intervención mi opinión sobre las dos Mociones ¿de acuerdo? y en la otra, pues, pasaré de intervenir.

No voy a ponerme a debatir sobre cada uno de los puntos que incluyen las Mociones, parecidas pero diferentes en sus acuerdos, sino que vamos a exponer el punto de vista de UPyD sobre la situación del Complejo Hospitalario de Salamanca:
1. En primer lugar queremos manifestar nuestra indignación y nuestra rabia sobre la gestión que desde la Junta de Castilla y León, léase Consejería de Sanidad y Gerencia del SACyL, desde los responsables del SACyL de Salamanca, de la Delegación de la Junta de Castilla y León de Salamanca y Administraciones Públicas salmantinas: Ayuntamiento y Diputación; y los diferentes responsables del propio Complejo Hospitalario, se ha venido haciendo en los últimos años del Complejo Hospitalario de Salamanca, que ha pasado de ser un centro de Primera División a situarse en Segunda División y ya estamos en zona de descenso a Tercera División cuando no a Regional.
2. Salamanca en este momento ya debería tener construido y en funcionamiento un nuevo Hospital.
La cutrez de la Junta de Castilla y León en este proyecto, su ineficacia, la pésima gestión de los recurso públicos, el abandono, y en definitiva la falta de interés de todos los actores implicados en el tema, nos ha llevado a que un Centro Hospitalario que fue referencia no sólo regional, sino en algunas especialidades a nivel nacional, se haya quedado desfasado, obsoleto, y se encuentre ahora mismo en una posición tan delicada, que como decían algunas encuestas, sea uno de los Hospitales de última elección a nivel nacional de los médicos que empiezan su especialidad: Los MIR, para completar su formación como médicos especialistas.
3. Se ha venido aplicando recorte tras recorte, unas veces en equipamiento, otras en instalaciones, otras en material, otras en recursos humanos, en investigación médica, etc., etc., etc., día sí, día también, como si hubiera un plan perfectamente organizado para desmantelar, no sé si la Sanidad Pública que tanto costo a nuestros abuelos y a nuestros padres implantar en este país, o sólo el Complejo Hospitalario de Salamanca en beneficio de otros Complejos Hospitalarios regionales.

4. Y ahora, un nuevo Gerente, teledirigido, alentado y espoleado desde la Consejería de Sanidad, pretende dar la puntilla a este asunto y formalizar por la vía del Decretazo, no dela negociación, la eliminación de un número de puestos de trabajo que ya no sabemos si son 91, si son 200 o si son 314 como hoy dice el PSOE en el Norte de Castilla.
5. Reducción de plantilla, que tienen la caradura de decir que son puestos que estaban vacantes.
Pero señor mío si estaban vacantes no será porque no hay gente disponible para ocuparlos, sencillamente estaban vacantes porque ustedes o usted, si personalizamos en el Gerente, han querido que estén vacantes:

· Y mientras las listas de espera crecen en consultas, en diagnóstico, en operaciones quirúrgicas.

· Y mientras los mejores profesionales sanitarios quemados no porque se jubilen, porque se queman, se marchen de este Hospital para buscar otras oportunidades. Tenemos varios ejemplos en el Centro donde yo trabajo
· Y mientras la savia joven de los médicos MIR que entran en formación pone a nuestro Hospital en el último lugar en sus listas, con lo cual aquí recibiremos los graduados en medicina que no han logrado entrar en otros Hospitales.

· Y mientras, el Hospital pues se muere poquito a poco.

6. Hoy mismo tenemos nuevas noticias sobre este asunto en los medios de comunicación después de la reunión del Sr. Mañueco con el Consejero de Sanidad. Por cierto curioso, en la reunión no estaba el Gerente del Hospital, o por lo menos no está en las fotos. Digo yo que algo más tendría que decir el Gerente del Hospital sobre este asunto que el Sr. Bienvenido Mena Delegado de la Junta en Salamanca, o que los tres Concejales que acompañaban al Sr. Mañueco. Está claro que el Gerente del Hospital es un mandado en este asunto.
Como decíamos, la verdad es que las noticias son poco esperanzadoras y según el periódico o el medio de comunicación, hasta contradictorias:
· Según el Norte de Castilla leo textualmente dice: “Mañueco sólo logra más información pero no consigue más médicos para el Hospital”, es decir, que al Sr. Mañueco como se dice en argot taurino: “Le han dado una larga cambiada”. Seguiremos con el plan previsto desde la Consejería de Sanidad, de reducción de plantilla y cuando ya esté reducida os informamos.
· Hasta desde el periódico del régimen las noticias no son mucho más halagüeñas: “La aprobación de la plantilla del Hospital queda en suspenso”, sin hablar con todos los sectores. Pues un poco más de lo mismo, hablamos se lo contamos y luego lo hacemos.

En fin es ya muy tarde para seguir con este asunto.
Nuestro Grupo apoyará y votará a favor de cualquier iniciativa, venga de donde venga que proponga mantener la plantilla actual del Hospital, ocupada y vacante, orgánica e inorgánica, que proponga reducir las listas de espera, que proponga mantener la calidad de los servicios y que proponga la mejora en la formación del personal, en la investigación médica, en los equipamientos y en las instalaciones.

Para finalizar recordarles cual es uno de los principios de nuestro partido desde el manifiesto fundacional y que ustedes saben perfectamente porque son personas inteligentes e informadas: Las competencias en Sanidad y Educación deben ser devueltas al Estado, deben de retirarse de las Comunidades Autónomas y deben ser devueltas al Estado. No podemos tener:

· 17 cartillas de vacunación.

· 17 tarjetas sanitarias.

· 17 modelos sanitarios.

· Y en definitiva 17 sistemas sanitarios.

Si estas competencias fueran del Estado, quizás estaríamos en otra situación.
Muchas gracias.

Sr. Alcalde

Muy bien, continuamos.

Sr. Rodríguez Ruiz

Sí, por parte del Grupo Socialista Dª Mª Teresa Prieto la va a defender.

Sra. Prieto Cuadrado

Buenos días.

El Hospitalario Universitario de Salamanca, consta así en su página: “Se configura como el referente de excelencia para la prestación de asistencia sanitaria especializada, el desarrollo de la función docente de pre y postgrado e investigadora”.
Sin embargo la situación que atraviesa en la actualidad el Complejo Hospitalario de Salamanca, fruto de decisiones erróneas de la Junta de Castilla y León, denotan que la sanidad en Salamanca no es una prioridad para el actual Gobierno Autonómico y no es tal la excelencia que se publicita:

· Las obras de remodelación y sus retrasos ocasionando graves problemas no sólo para profesionales y pacientes, sino para toda la ciudadanía que estudia, trabaja y vive en la zona.

· El desmantelamiento de servicios en el Hospital de Béjar y los Montalvos.

· Los cierres de plantas y privatizaciones de servicios ponen de manifiesto ese abandono y maltrato hacia la Sanidad pública en Salamanca.

· Tal como indica Izquierda Unida en su argumentación; Con la decisión además de incrementar la jornada laboral de 35 a 37 horas, las llamadas “horas marianas” entre el personal del Hospital, hubo once días en el caso de turnos rotatorios, suponen que profesionales de diferentes categorías presten sus servicios en departamentos para los que no están formados y que en ocasiones ni siquiera son de su competencia.

· Si a las plazas ya desaparecidas y las jubilaciones no cubiertas le sumamos las 91 plazas de la plantilla orgánica que pretenden que desaparezcan, la calidad asistencial se ve notablemente reducida. Se baja de un Nivel: El 4, que tenía reconocido el Complejo asistencial a un Nivel 3, o como dice el Portavoz de UPyD a Tercera División, Regional o lo que venga por detrás, con lo que Salamanca deja de ser un referente nacional en diferentes especialidades que hasta ahora era reconocida.

La Moción que presenta Izquierda Unida contiene el punto básico al que no podemos renunciar y es:

· La reposición de las plazas eliminadas.

· Más los 91 profesionales que desaparecerán si no nos oponemos a ello ante la Consejería de Sanidad.

Y este Pleno de Santa Marta es un lugar oportuno para instar a la Consejería a que recapacite sobre ello, porque en definitiva, también los ciudadanos de Santa Marta utilizamos los servicios de especialidades del Complejo Hospitalario y queremos hacerlo con la garantía de calidad que nos merecemos.

En cuanto a la reducción de las listas de espera, que es otro de los puntos que se presentan en la Moción, hemos de comentar que:

1. No se considera, que un paciente está en lista de espera, cuando solicita su consulta al especialista, sino desde que es incluido en la lista, la mayoría de las veces se incluye en la lista cuando la cita le es comunicada al paciente:

· Por poner un ejemplo, una persona pidió cita con un especialista el 1 de enero de 2014, y recibe en su domicilio la citación el 1 de diciembre de 2014 con la cita para el día 1 de enero de 2015, no se considera que esté en lista de espera desde el día que lo solicitó, desde enero de 2014, sino desde el 1 de diciembre que fue cuando salió aquella citación para su casa, con lo que sólo están contando 30 días de espera.

· Esa es la perversidad con la que se contabilizan los pacientes en las listas de espera.

· Desde la Gerencia y desde la Junta de Castilla y León, los 18 meses de espera no van a ser reconocidos nunca por los estadistas que informan de los datos en Salamanca de esta manera.

2. Si además las circunstancias médicas del paciente hacen que no pueda aguantar su dolencia durante un año, acudirá necesariamente a un Servicio de Urgencias y en el Servicio de Urgencias, en el mejor de los casos, dada la saturación del mismo, le van a prescribir un tratamiento para sobrellevar su enfermedad hasta que le vea de nuevo el especialista. Así, además, el Servicio de Urgencias, en lugar de llamarse: “Urgencias” pasará a llamarse: “No será pá tanto”, según se escucha ya entre muchos afectados que acuden al Servicio de Urgencias.

Y esa es la calidad que estamos prestando en el Complejo Hospitalario de Salamanca.

Siendo conscientes de las preocupaciones de las vecinas y los vecinos de nuestros Municipios ante esta grave situación, apoyamos lógicamente la Moción de Izquierda Unida porque consideramos de vital importancia:

· La reposición de plazas reducidas.

· La conservación de las 91 que pretenden eliminar.

· Y la reducción de esas listas de espera.
Gracias.
Sr. Alcalde

Muy bien. Tiene la palabra por parte del Grupo Popular el Portavoz.
Sr. Mingo Pérez

Si, gracias Presidente.

Bueno, para ahorrar tiempo, porque yo sí cumplo lo que prometo en la Junta de Portavoces, cada uno que se aplique el cuento, nos vamos a remitir a la defensa de la Moción del Grupo Popular en el último punto del orden del día.

El Primer Punto de esta Moción entendemos que está totalmente subsumido en ese planteamiento, de hecho creemos que nuestra Moción es más ambiciosa que ese Primer Punto que plantea Izquierda Unida.

Por tener un poquito de coherencia, el Grupo Popular se va a abstener en la votación para que esta Moción salga adelante:

· Si bien hay argumentos de calado político, no técnico, en fin, no voy a entrar en matices.

· Tampoco entendemos por qué se cifran determinadas fechas y vencimientos sin ningún tipo de respaldo técnico, yo entiendo que eso tiene que quedar en manos de técnicos ¿no? y no de políticos.
Pero bueno, entendiendo que el fundamento del Primer Punto exclusivamente está subsumido en nuestra pretensión, nos vamos a abstener.

Gracias.

Sr. Alcalde

¿Réplica?

¿No?
Tras el turno de intervenciones el Sr. Alcalde – Presidente somete a votación Plenaria para su aprobación la siguiente Moción:

“En los últimos tres años, el Hospital Universitario de Salamanca ha perdido 182 puestos de trabajo de casi todas las categorías, debido a los recortes presupuestarios. Entre ellas, algo más de 50 médicos. En el caso de los médicos, la reducción se llevó a cabo por el procedimiento de jubilaciones no cubiertas, la mayor parte de ellas denegando solicitudes de prórroga a quienes habían cumplido los 65 años. Recientemente una sentencia del TSJ de CyL dictó sentencia considerando nulas las jubilaciones de quienes habían solicitado prorroga.

En el resto de categorías, tanto de personal sanitario como de no sanitario, la solución que adoptaron, además de no cubrir las jubilaciones, fue la de despedir a personal con contrato de obra y servicio y reagrupar o multiplicar los puestos de trabajo, favorecido, por supuesto, por el decreto por el que se incrementó la jornada laboral de 35 a 37 horas y media, la desaparición de los moscosos y de otros descansos, que en su inmensa mayoría se consiguieron a cambio de que durante los años en que en este país parecía que todos éramos ricos, las subidas salariales, en nuestro caso, no pasaron ningún año del 2 %:

1. Personal Sanitario: El cierre de una planta (9º) en el Virgen de la Vega permitía distribuir el personal de dicha planta para cubrir servicios en los que se despedía a personal. Posteriormente, aprovechando el traslado del Servicio de Cirugía al H. Clínico y del de Traumatología al H.V.V., se cerró la 6ª del VV. (Planta reabierta últimamente a causa de la gripe que está haciendo estragos) y la desaparición de lo que se denominaba plantilla volante que estaba compuesta por un grupo de enfermeras y auxiliares sin puesto concreto definido pero que cubrían las incidencias que pudieran darse cada día.

2. Personal no sanitario: El cierre de la lavandería (Privatizada), supuso el despido del personal interino de ese servicio y la recolocación del personal fijo en otros, dependiendo de titulaciones (Pinches, celadores, peones, telefonistas, Aux. administrativos), lo que supuso el despido de interin@s. Además de la reducción del número de personal en algunos servicios centrales como citaciones o el que haya personal con unas horas en un servicio y otras en otro.

Por tanto, el que ahora desaparezcan 91 plazas de la plantilla orgánica, aunque no supongan 91 nuevos despidos o amortizaciones, cosa que está por ver, supone la rúbrica a la desaparición definitiva de parte de las plazas eliminadas y que no cierra la puerta a futuras reducciones de la plantilla orgánica. Hacer desaparecer 91 plazas ha levantado el revuelo que ha levantado. Hacerlo con el doble (182) que son las reales, sería una salvajada, pero hacerlo de 2 o 3 veces, termina colando.
Todo esto supone un importante deterioro en la asistencia. Las listas de espera, tanto para una consulta como para una intervención, son vergonzosas. La palma se la llevan las consultas de oftalmología, con listas de espera de más de un año. En la práctica totalidad de los servicios se puede oír todos los días a pacientes que, estando a la espera de revisiones para las que se les suele llamar cada tres, seis meses o un año, preguntar por su situación por haberse doblado el tiempo previsto para la revisión.

Este incremento de las listas de espera, supone a su vez una saturación de las urgencia: pacientes a la espera de una cita para un especialista que no termina de llegar, acuden a urgencias buscando, al menos, una primera valoración de un especialista y lógicamente alguna solución. Esto supone un deterioro importante del servicio sanitario público y un peor concepto del ciudadano sobre el mismo. Lo que abre las puertas a la privatización de par en par.

Por lo anteriormente expuesto se propone el siguiente
ACUERDO:

1.- El Ayuntamiento de Santa Marta de Tormes insta a la Consejería de Sanidad de la Junta de Castilla y León a que reponga las plazas eliminadas en el hospital.

2.- Se recorten significativamente los plazos en las listas de espera.

3.- Como primera medid, en lo referente a listas de espera, en ningún caso se sobrepasarán los 18 meses en lista de espera, ya que esto conlleva automáticamente la desvinculación del trabajador con la empresa”.
Esta Moción es aprobada por mayoría, con siete votos a favor, ningún voto en contra y diez abstenciones.
Votan a favor: D. Francisco Javier Rodríguez Ruiz, Dª Mª del Carmen Cabrera Benito, D. Florián Alonso Vicente, Dª Mª Teresa Prieto Cuadrado, Dª Mª Asunción Barandiarán Múgica, D. Jesús Santos Corral y D. Miguel Ángel Moreno Valle.

Abstenciones: D. Javier Cascante Roy, Dª Marta Labrador Gutiérrez, D. David Mingo Pérez, D. Ignacio Galán Gallego, Dª Isabel María de la Torre Olvera, D. Manuel Tomás Conde Santiago, Dª María Cruz Gacho Conde, Dª Blanca Francisco Valiente, Dª María José García Fraile y D. Francisco Redondo Soriano.
3.2.6.- MOCIÓN PRESENTADA POR EL GRUPO MUNICIPAL DE IZQUIERDA UNIDA EL 6 DE FEBRERO DE 2015, Nº DE REGISTRO DE ENTRADA: 351, SOLICITANDO QUE SE INSTE AL GOBIERNO A RETIRAR EL DECRETO LEY APROBADO EL 30 DE ENERO QUE MODIFICA LOS REALES DECRETOS 1393/2007 DE 29 DE OCTUBRE Y 99/2011 DE 28 DE ENERO.

Por Secretaría se da lectura a la parte dispositiva de la Moción presentada por el Grupo Municipal de Izquierda Unida solicitando que se inste al Gobierno a retirar el Decreto Ley aprobado el 30 de enero que modifica los Reales Decretos 1393/2007 de 29 de octubre y 99/2011 de 28 de enero.

El Sr. Alcalde – Presidente abre un turno de intervenciones donde se producen las siguientes, concediéndole la palabra al Portavoz del Grupo Municipal de Izquierda Unida para su defensa:
Sr. Santos Corral

Por ese nombre tan raro, para decirle al público que nos estamos refiriendo a lo que popularmente se llama: “El 3 + 2”, ¿eh?, el proyecto “3 + 2”.

El Real Decreto aprobado por el Gobierno el pasado viernes, que introduciría un nuevo sistema de acreditación académica, basada en el modelo tres años de Grado más dos años de Master, no cuenta:

· Con el apoyo del Consejo de Estado, que ha hecho un dictamen en contra.

· Ni con el de la oposición en el Congreso de los Diputados, que ha mostrado su rechazo frontal.
· Tampoco cuenta con el apoyo de los Rectores de las Universidades Públicas.

· Ni con el de las asociaciones y sindicatos estudiantiles.
Entre las razones dadas por el Consejo de Estado está una de las claves que también ha encontrado la complicidad de los Rectores: No se ha hecho una evaluación del proceso de Bolonia y, por lo tanto, parece prematuro un cambio en un modelo que no ha sido aún evaluado.
En este orden de cosas:

1. La Eurodiputada de la Izquierda Europea, Marina Albiol preguntó a la Comisión Europea si ha hecho balance de lo que ha significado la implantación de Bolonia en las universidades españolas.
2. El Consejo, en su informe, explica asimismo que la reforma de Wert difícilmente va a contribuir a facilitar la homogenización con el modelo universitario europeo porque permitirá una diversificación mayor todavía en el propio territorio español, al hacer posible que una misma carrera tenga varias alternativas de combinación: Grado más Máster. Además, considera que los plazos de implantación del nuevo modelo son excesivamente cortos.
3. Izquierda Unida cree que, además, otro de los problemas que genera este modelo es que encarecerá espectacularmente los estudios universitarios dado que en nuestro país los másteres no reciben financiación pública y deben ser sufragados, íntegramente, por las alumnas y alumnos. Un Máster cuesta entre 2.700 Euros y 7.000 Euros y con esta propuesta del PP se podría duplicar su coste hasta los 14.000 Euros. Una medida antisocial que dificulta o incluso imposibilita a las clases populares acceder a la Universidad.
4. En muchas carreras la realización del Master es la garantía de reconocimiento en el mercado de los estudios realizados por lo que esta reforma es un paso más en la privatización del sistema universitario y en el fomento de la desigualdad social y de oportunidades.

Santa Marta tiene una población eminentemente joven, lo que implica que cuenta con un elevado número de jóvenes, tanto de los que ya son universitarios, como los que en estos momentos aspiran y trabajan duro para serlo en un futuro inmediato.
El motivo de esta Moción no es otro que posibilitar el acceso de todos los jóvenes santamartinos, que así lo deseen, a los estudios universitarios en igualdad de condiciones, sin que su situación social sea un impedimento insalvable.
Sr. Alcalde

Más intervenciones.

Sr. Moreno Valle

De nuevo volvemos a hablar en este Pleno, sobre las ocurrencias del Ministro del Sr. Rajoy el peor valorado de todos, el Sr. Wert.

Cuando son las catorce horas y cincuenta y ocho minutos, la Concejala del Grupo Municipal del Partido Popular Dª Blanca Francisco Valiente se ausenta del salón de Plenos.

Sin extenderme mucho decir que nuestro Grupo votara, sin duda, a favor de la propuesta de solicitar la retirada del Decreto Ley mencionado y que propone reducir los Grados universitarios a tres años, como ha mencionado el Portavoz de Izquierda Unida, para posteriormente cursar posteriormente un Máster de especialización de dos años, eso sí, previo paso, por caja claro, es decir, que el Grado será a precios de enseñanza pública y el Máster será a precios de enseñanza privada.

Conclusión, dos añitos que nos ahorramos del presupuesto de la Universidad, dos añitos que lo van a pagar las familias, los estudiantes con un préstamo o, sencillamente no lo van a hacer porque no pueden pagarlo.

Creo que varios de los que estamos en esta Corporación, hemos cursado en su momento una licenciatura hace ya muchos años, en muchos casos nuestras licenciaturas duraban cinco, seis o más años en algún caso, todos somos conscientes de la necesidad de ese tiempo para recibir los conocimientos necesarios para ejercer una profesión y además una profesión con una amplia capacidad de opciones.

El Sr. Wert pretende dar unos conocimientos básicos en tres años y especializar al estudiante otros dos años, con el objetivo de que tenga una formación más especializada y que le permita acceder mejor a un puesto de trabajo, pasando por caja previamente, claro.

Pues miren creo que el Sr. Wert en esta, está muy equivocado y yo creo que hay que tener una formación lo más completa posible y eso sólo se hace con más años de estudio y la especialización te la da tu carrera profesional sino estás limitado en tus opciones, estarás más especializado pero podrás tener menos opciones posteriormente.
Ya una cuestión personal: Yo hice Químicas ¿de acuerdo? y he terminado en investigación médica, porque los conocimientos que me dieron en su momento en mi titulación de cinco años me permite abarcar desde una petroquímica hasta la investigación médica, si ahora hacemos, damos unos cursillos de Química de tres años, cursillos de Química de tres años y luego te especializas en una especialización: Plásticos petroquímica, o eso, estás limitando tus posibilidades laborales futuras.

Muchas gracias.

Sr. Alcalde

Más intervenciones.

Sr. Rodríguez Ruiz

Sí, gracias.

Voy a ser muy rápido dada la hora que es y sobre todo voy a procurar no citar argumentos que ya se han dicho.
Evidentemente no es que sea un desatino del Sr. Wert el llevar este tema al Consejo de Ministros, lo que a mí me ha sorprendido más es que el Consejo de Ministros lo aprobase, porque el Sr. Wert podría tener las ocurrencias que quisiera, pero claro, el problema es que tiene el visto bueno el Consejo de Ministros y es una decisión de todo el Gobierno.
Miren, este Real Decreto tiene problemas que a mí me parece que son gravísimos, abre una puerta a que cada Universidad de España ponga el número de años que tiene que tener cada una de las titulaciones con lo que puede significar de rivalidades entre las Universidades, que un determinado título cueste cuatro, en otra que cueste tres, los padres calcularán a dónde van y será un absoluto desatino.

Yo, personalmente pienso que una carrera de Químicas, una carrera de Económicas o una carrera de Biología tiene que tener un número de créditos: “X”, se curse en la Universidad que se curse y que si eso necesita darse en cuatro años no se podrá dar en tres, porque lo que es auténticamente peregrino es el argumento que dijo el Sr. Wert: “Así conseguiremos que los alumnos entren en el mercado del trabajo a los tres años”, esa insensatez se podía llevar hasta el absurdo, es decir, y: ¿Por qué no a los seis meses?, alguien se matricula en la Carrera: “H” a los seis meses le damos el título y ala al mercado laboral y ya llevándolo hasta el disparate total, en el momento que ya hayan pagado las tasas del primer año le damos el título y que se vayan.
Y aquí hay algo que me parece absolutamente fundamental y es que todos los Rectores, para decir la verdad, todos los Rectores menos uno de España se reunieron inmediatamente, dijeron que esto no se debería de aprobar y diciendo que como mínimo en dos años este Real Decreto quedase en el congelador. Hombre, yo creo que los Rectores de todas las Universidades de España:

· Saben bastante de qué es lo que estamos hablando.

· Saben perfectamente qué es lo que son las enseñanzas universitarias.

· Y saben perfectamente que esto lo único que va a producir es un quebranto en el sistema educativo español de títulos universitarios que seguramente costará generaciones enmendar.
Por eso, nosotros vamos a apoyar la Moción de Izquierda Unida y esperamos que el sentido común diga que este Real Decreto no se deba de seguir tramitando.
Nada más y muchas gracias.
Sr. Alcalde

Muy bien, tiene la palabra el Portavoz del Grupo Popular.
Sr. Mingo Pérez

Gracias Alcalde.

Bueno, normalmente no entramos en este tipo de cuestiones y me voy a saltar esa práctica por una cuestión de bulto, porque claro, es que estar continuamente en todos los puntos oyendo el desastre ¿verdad? que es el Grupo Popular, y el Partido Popular y ya llega un momento en el que ya dices: “Oiga pues oye gobernando hacía ya tres años, no sé dónde estaban ustedes”, ¿eh?, en Europa no, en Europa no debían de estar, porque claro es que resulta que sólo nueve países del espacio europeo comparten el sistema impulsado en el 2007 por el Sr. Zapatero, que debía de ser magnífico y maravilloso ¿verdad?, nuestros estudiantes en el 2007 tienen un nivel brutal, todos, del cuatro más uno, pues resulta que en la mayoría del espacio europeo de los países del espacio europeo dejan flexibilidad a las Universidades para que establezcan el sistema que quieran, debe de ser que los europeos, personalmente ellos, igual que usted personalmente, pues deben de estar todos confundidos, todos, todos, los únicos que no estamos confundidos somos nosotros aquí en Santa Marta y usted concretamente.
Claro, y es que además el sistema es voluntario, efectivamente, es voluntario que permita cada Universidad establecer de manera voluntaria en aquellos Grados que considere que deben de tener esa situación, por cierto creo que en Química no, no se preocupe, porque en las materias de ciencia, creo, creo si no estoy confundido si no me da usted una lección, no va de la petroquímica al otro lado, pero sí va a lo mejor algo que no sé leer, a lo mejor puede ser ¿eh?, pero creo que en ese tipo de carreras no es precisamente dónde va la reforma sino más en materia de Humanidades, en otro tipo de carreras, que por cierto, el Consejo, la CRUE, el Consejo de Rectores de Universidad de España, ya recomendó, o sea, recomendó que era necesario flexibilizar en ciertas ramas estudiantiles y en ciertas ramas de las Humanidades concretamente, en fin, de: Sociales, Legales, es ese tipo de adaptación necesaria para ese tipo de carreras.

Con respecto al coste: Sólo vemos lo que queremos ver, me parece, en fin, yo no entro a valorarlo, ni siquiera tengo los conocimientos para decir que va a ser una patada a la economía familiar, lo que sí sé es que también supondrá una reducción en el importe de las familias en las tasas, también lo será, o sea, igual de demagógico es decir una cosa que la otra, igual, igual, además en muchos títulos de Grado con referencia al Máster obligatorio me refiero ¿eh?, son en importes similares, me refiero al Máster obligatorio ¿eh?, al Máster obligatorio, de tal manera que ese perjuicio económico que iba a ser un desastre total pues no debe de serlo.

Por último, pues no sé, en el último periódico de ayer le dice el Consejo de Rectores, sí lo ha dicho, al final sí lo ha dicho, lo ha mascarado, lo ha metido ahí un poquito con calzador, pero efectivamente dice que la reforma sí necesaria, pero que se prorrogue en el tiempo, es decir, que no sea para el próximo curso de aplicación sino para el siguiente curso de aplicación, sí, efectivamente, tan mal no lo verá, tan mal la Conferencia de Rectores no lo verá cuando dice: “Oiga retrase usted esta medida porque hay que adaptarse”, incluso me parece bien que efectivamente haya que ver cómo va Bolonia, cómo se ha aplicado Bolonia.

Pero es que es más, la Junta de Castilla y León ha dicho que adoptará, que le parece buena la propuesta de la CRUE, aquí, en Castilla y León.

De tal manera que yo entiendo que con la explicación que acabo de dar el Grupo Popular va a votar en contra de la Moción.
Gracias.

Sr. Alcalde

¿Contrarréplicas?
Sr. Santos Corral

Muy rápidamente el turno de réplica.

Decir que yo entiendo que el Partido Popular vote en contra, claro, es el Partido Popular quien provoca este desastre, no van a dejar a su Gobierno así, a la intemperie, serían muy desleales, yo agradezco que sean leales e incluso con los errores de su Gobierno, claro, votar sólo lo favorable, cosa que yo les “perdono”, si me permiten, lo digo entre comillas el “perdón”, el que voten este desastre.
No hacen falta mis argumentos, no los repetiré, van a ver en unos días y en unos meses la que se va a montar con ésto en el mundo universitario y a la sociedad.
Nada más.

Tras el turno de intervenciones el Sr. Alcalde – Presidente somete a votación Plenaria la siguiente Moción para su aprobación:

“El Real Decreto aprobado por el Gobierno el pasado viernes, que introduciría un nuevo sistema de acreditación académica, basada en el modelo 3 años de grado + 2 años de master, no cuenta con el apoyo del Consejo de Estado, que ha hecho un dictamen en contra, ni con el de la oposición en el Congreso de los Diputados, que ha mostrado su rechazo frontal. Tampoco cuenta con el apoyo de los Rectores de las Universidades Públicas, ni con el de las asociaciones y sindicatos estudiantiles.

Entre las razones dadas por el Consejo de Estado está una de las claves que también ha encontrado la complicidad de los rectores: no se ha hecho una evaluación del proceso de Bolonia y, por lo tanto, parece prematuro un cambio en un modelo que no ha sido evaluado.

En este orden de cosas, la eurodiputada de la Izquierda Europea, Marina Albiol preguntó a la Comisión Europea si ha hecho balance de lo que ha significado la implantación de Bolonia en la universidad española.

El Consejo, en su informe, explica asimismo que la reforma de Wert difícilmente va a contribuir a facilitar la homogenización con el modelo universitario europeo porque permitirá una diversificación mayor todavía en el propio territorio español, al hacer posible que una misma carrera tenga varias alternativas de combinación grado + master. Además, considera que los plazos de implantación del nuevo modelo son excesivamente cortos.

Izquierda Unida cree que, además, otro de los problemas que genera este modelo es que encarecerá espectacularmente los estudios universitarios dado que en nuestro país los másteres no reciben financiación pública y deben ser sufragados, íntegramente, por las alumnas y alumnos. Un master cuesta entre 2.700 euros y 7.000 euros y con esta propuesta del PP se podría duplicar su coste hasta los 14.000 euros. Una medida antisocial que dificulta o imposibilita a las clases populares acceder a la Universidad.

En muchas carreras la realización del Master es la garantía de reconocimiento en el mercado de los estudios realizados por lo que esta reforma es un paso más en la privatización del sistema universitario y en el fomento de la desigualdad social y de oportunidades.

Santa Marta tiene una población eminentemente joven, lo que implica que cuenta con un elevado número de jóvenes, tanto de los que ya son universitarios, como los que en estos momentos aspiran y trabajan duro para serlo en un futuro inmediato.

El motivo de esta Moción no es otro que posibilitar el acceso de todos los jóvenes santamartinos, que así lo deseen, a los estudios universitarios en igualdad de condiciones, sin que su situación social sea un impedimento insalvable.

 Por lo anteriormente expuesto se propone el siguiente

ACUERDO:
1. El Ayuntamiento de Santa Marta de Tormes insta al Gobierno de la Nación a retirar esta medida aprobada en Consejo de Ministros del 30 de enero”.
Esta Moción es desestimada por mayoría, con siete votos a favor, nueve votos en contra y ninguna abstención.
Votan a favor: D. Francisco Javier Rodríguez Ruiz, Dª Mª del Carmen Cabrera Benito, D. Florián Alonso Vicente, Dª Mª Teresa Prieto Cuadrado, Dª Mª Asunción Barandiarán Múgica, D. Jesús Santos Corral y D. Miguel Ángel Moreno Valle.

Votos en contra: D. Javier Cascante Roy, Dª Marta Labrador Gutiérrez, D. David Mingo Pérez, D. Ignacio Galán Gallego, Dª Isabel María de la Torre Olvera, D. Manuel Tomás Conde Santiago, Dª María Cruz Gacho Conde, Dª María José García Fraile y D. Francisco Redondo Soriano.

3.2.7.- MOCIÓN PRESENTADA POR EL GRUPO MUNICIPAL DEL PARTIDO POPULAR EL 9 DE FEBRERO DE 2015, Nº DE REGISTRO DE ENTRADA: 382, RELATIVA A PLANTILLA ORGÁNICA DEL CENTRO ASISTENCIAL UNIVERSITARO DE SALAMANCA.

Por Secretaría se da lectura a la parte dispositiva de la Moción presentada por el Grupo Municipal del Partido Popular relativa a plantilla orgánica del Centro Asistencial Universitario de Salamanca.

El Sr. Alcalde – Presidente abre un turno de intervenciones donde se producen las siguientes, concediéndole la palabra al Portavoz del Grupo Municipal del Partido Popular para su defensa:
Sr. Mingo Pérez

El Complejo Asistencial Universitario de Salamanca se configura como referente regional y nacional tanto en la prestación de asistencia sanitaria especializada como en el desarrollo de labores docentes de pre y post – grado e investigadoras. Está clasificado de máximo nivel dentro de los Hospitales españoles atendiendo a parámetros objetivos de actividad asistencial, número de camas, dotación tecnológica, cartera de servicios, complejidad de los casos tratados, capacidad y calidad docente y recursos humanos.

Atiende a la población de su área de influencia natural, la más elevada de la Comunidad con cerca de 350.000 tarjetas sanitarias y a pacientes derivados del resto de la Comunidad: 6053 en 2012, por su condición de centro de referencia de la zona Oeste y por poseer servicios médicos y quirúrgicos de referencia regionales, suprarregionales y nacionales que atienden a pacientes con patologías muy complejas que requieren atención especializada muy sofisticada.

Recientemente, con fecha de resolución 15 de enero de 2014, el Complejo Asistencial Universitario de Salamanca fue declarado de referencia nacional en trasplante de páncreas y doble trasplante de riñón – páncreas, repito 15 de enero de 2014.

De acuerdo a datos publicados por la Consejería de Sanidad de la Junta de Castilla y León, en el año 2013 se produjeron:
· 238.699 estancias hospitalarias.
· 567.073 consultas externas.

· Y 35.370 intervenciones quirúrgicas, con el promedio anual más elevado de la Comunidad tanto de quirófanos en funcionamiento como de quirófanos urgentes en funcionamiento.
· De igual forma el número de urgencias: 150.308 y de urgencias / día: 411,80 atendidas por el Complejo Hospitalario de Salamanca fue el más elevado de la Comunidad.

De estos datos se desprende:

1) La elevada cualificación de los profesionales sanitarios del Complejo Asistencial Universitario de Salamanca responsables, en gran medida, de la calidad asistencial que se presta a los ciudadanos.

2) La gran demanda de atención sanitaria que soporta el Complejo Asistencial.

Desde el punto de vista de las infraestructuras, y gracias a una inversión total aproximada de 200 millones de Euros, la Consejería de Sanidad de la Junta de Castilla y León está acometiendo unas transcendentales obras de remodelación de todo el Complejo, de cara a convertirlo en un Centro moderno y adaptado a los nuevos retos de la asistencia hospitalaria; unas obras que, tras haber sufrido un retraso sobre los plazos de ejecución inicialmente previstos, y después de intensas gestiones, así como un importante trabajo de la Consejería, se han retomado a buen rito en el 2014.

En este sentido, es preciso resaltar que existe el compromiso de la Consejería de Sanidad de la Junta de Castilla y León, explicitado públicamente tras una reunión reciente con el Alcalde de Salamanca, de finalizar las obras del Complejo Asistencial Universitario en el año 2019 un plaza respecto de cuyo cumplimento ya anunció el propio Alcalde de la ciudad: “Haría un estrecho seguimiento”.

Por otra parte, la plantilla del Complejo Asistencial Universitario de Salamanca, según la propuesta efectuada recientemente por la Consejería de Sanidad, estaría constituida por:

· 662: Facultativos.

· 1.021: Enfermeros y

· 742: Técnicos en cuidados auxiliares de enfermería.

Estas cifras arrojan ratios:

a) Facultativo por habitantes superiores a los de otros Hospitales de características similares.

b) Profesional sanitario no facultativo / cama también superiores a los de la Comunidad.

El establecimiento de ratios es necesario pero no suficiente para lograr la adecuación de los efectivos a la realidad de la población.
El Complejo Asistencial Universitario de Salamanca por la elevada demanda de atención, por su complejidad y por el número de servicios de referencia que posee, requiere valorar otros parámetros fundamentalmente dependientes de la población atendida y de la atención demandada y así garantizar la calidad de la prestación sanitaria salvaguardando los derechos de los profesionales sanitarios.

Requiere una plantilla orgánica capaz no sólo de responder a las necesidades basales de atención, sino y fundamentalmente, capaz de dar respuestas rápidas y efectivas para cubrir las necesidades puntuales y los picos de demanda.

La supresión de 91 plazas, 19 facultativos, 45 enfermeros, 6 en servicios técnicos en cuidados y auxiliares de enfermería y 21 de no sanitarios de la Plantilla orgánica del Complejo Asistencial Universitario, puede deteriorar la calidad, eficacia y eficiencia de los servicios sanitarios universitarios impactando negativamente la motivación de los profesionales y dificultando la estabilidad en el empleo y la captación de nuevos profesionales.

Es por eso por lo que el Grupo Popular:

1. Instar a la Consejería de Sanidad a:

· Mantener la plantilla orgánica del Complejo Asistencial Universitario de Salamanca más acorde a las necesidades reales en materia de asistencia sanitaria, protección de la salud y prevención de la enfermedad.

· Consolidar las plazas eventuales necesarias para asumir la actividad en áreas de especial carga asistencial adaptándolas a la demanda.

· Dotar las plazas necesarias para favorecer la actividad docente e investigadora imprescindible en el mantenimiento del Complejo universitario en un puesto de liderazgo internacional.

· Lograr el equilibrio óptimo entre la renovación de las plantillas y la estabilidad del mismo.

· Adoptar medidas que promuevan la motivación de los profesionales estimulando la actividad y la calidad del servicio.

Gracias.
Sr. Alcalde

Intervenciones.

Sr. Moreno Valle

Bueno, bien, no iba a intervenir pero es que no me aguanto, lo el Sr. David Mingo me ha comentado algunas veces personalmente que es que Izquierda Unida siempre lee las Mociones, el texto que va a defender, pues parece que los extremos se tocan, porque ahora también…
Sr. Alcalde

Era de obligado cumplimiento.

Sr. Moreno Valle

Porque el Partido Popular lo hace.

Sr. Alcalde

Era de obligado cumplimiento.

Sr. Moreno Valle

Parece que también utiliza el mismo criterio.

Como dijimos nosotros, vamos a votar a favor venga de donde venga cualquier Moción para la mejora del servicio Hospitalario del Complejo.
Sr. Alcalde

Izquierda Unida.

Sr. Santos Corral

No.

Cuando son las quince horas y catorce minutos el Sr. Concejal del Grupo Municipal de Izquierda Unida, D. Jesús Santos Corral se ausenta del Salón de Plenos.
Sr. Rodríguez Ruiz

Sí, yo tampoco pensaba intervenir, pero después de oír a estas horas de la tarde a: “Alicia en el país de las maravillas”, no me queda más remedio.
Miren, este tema es un tema competencia exclusiva de la Junta de Castilla y León donde llevan ustedes ininterrumpidamente gobernando desde el año 1987, hace más de quince años que ustedes nos han prometido que iban a hacer las obras del Hospital, llegaban a más, las presupuestaban y luego no se gastaban el dinero, en los últimos diez presupuestos ha habido cantidades importantes para gastarse en el Hospital de Salamanca que luego no se gastaban, por lo tanto si no se gastaba es sencillamente por la voluntad política del Partido Popular que gobierna la Junta de Castilla y León.
Ahora ya dicen que ahora ya va en serio de verdad y que va para el año 2019.

Nosotros en coherencia la otra Moción que hemos apoyado afirmativamente y porque sí que consideramos que hay diferencias significativas entre una y otra, vamos a votar en contra.

Nada más y muchas gracias.
Tras el turno de intervenciones el Sr. Alcalde – Presidente somete a votación Plenaria la siguiente Moción para su aprobación:

“El Complejo Asistencial Universitario de Salamanca se configura como referente regional y nacional tanto en la prestación de asistencia sanitaria especializada como en el desarrollo de labores docentes de pre y post – grado e investigadoras. Está clasificado de máximo nivel dentro de los hospitales españoles atendiendo a parámetros objetivos de actividad asistencial, número de camas, dotación tecnológica, cartera de servicios, complejidad de los casos tratados, capacidad y calidad docente y recursos humanos.

Atiende a la población de área de influencia natural (la más elevada de la Comunidad con cerca de 350.000 tarjetas sanitarias) y a pacientes derivados de la zona Oeste y por poseer servicios médicos y quirúrgicos de referencia regionales, suprarregionales y nacionales que atienden a pacientes con patologías muy complejas que requieren atención especializada muy sofisticada.

Recientemente, con fecha de resolución de 15 de enero de 2014, el Complejo Asistencial Universitario de Salamanca fue declarado de referencia nacional en trasplante de páncreas y doble trasplante de riñón – páncreas.

De acuerdo a datos publicados por la Consejería de Sanidad de la Junta de Castilla y León, en el año 2013 se produjeron 238.699 estancias hospitalarias, 567.073 consultas externas y 35.370 intervenciones quirúrgicas, con el promedio anual más elevado de la Comunidad tanto de quirófanos en funcionamiento como de quirófanos urgentes en funcionamiento. De igual forma el número de urgencias (150.308) y de urgencias / día (411,80) atendidas por el Complejo Hospitalario de Salamanca fue el más elevado de la Comunidad.

De estos datos se desprende:

· La elevada cualificación de los profesionales sanitarios del Complejo Asistencial Universitario de Salamanca responsables, en gran medida, de la calidad asistencial que se presta a los ciudadanos.

· La gran demanda de atención sanitaria que soporta el Complejo Asistencial.

Desde el punto de vista de las infraestructuras, y gracias a una inversión total aproximada de 200 millones de Euros, la Consejería de Sanidad de la Junta de Castilla y León está acometiendo unas transcendentales obras de remodelación de todo el Complejo, de cara a convertirlo en un Centro moderno y adaptado a los nuevos retos de la asistencia hospitalaria; unas obras que, tras haber sufrido un retraso sobre los plazos de ejecución inicialmente previstos, y después de intensas gestiones realizadas se han retomad buen rito en el 2014.

En este sentido, es preciso resaltar que existe el compromiso de la Consejería de Sanidad de la Junta de Castilla y León, explicitado públicamente de finalizar las obras del Complejo Asistencial Universitario en el año 2019.

Por otra parte, la plantilla del Complejo Asistencial Universitario de Salamanca, según la propuesta efectuada recientemente por la Consejería de Sanidad, estaría constituida por:

· 662: Facultativos.

· 1.021: Enfermeros y

· 742: Técnicos en cuidados auxiliares de enfermería.

Estas cifras arrojan ratios:

1- Facultativo / 100.000 habitantes iguales o superiores a los de otros Hospitales de características similares (199,19 vs. 192,27).

2- Profesional sanitario no facultativo / cama también superiores a los de la Comunidad (1,07 y 0,78 profesionales por cama en el caso de enfermería y técnicos en cuidados auxiliares de enfermería respectivamente).

El establecimiento de ratios es necesario pero no suficiente para lograr la adecuación de los efectivos a la realidad de la población. El Complejo Asistencial Universitario de Salamanca por la elevada demanda de atención, por su complejidad y por el número de servicios de referencia que posee, requiere valorar otros parámetros fundamentalmente dependientes de la población atendida (pirámide de edad, prevalencia de determinadas enfermedades…) y de la atención demandada (complejidad de los casos atendidos,…), y así garantizar la calidad de la prestación sanitaria salvaguardando los derechos de los profesionales sanitarios.

Requiere una plantilla orgánica capaz no sólo de responder a las necesidades basales de atención, sino y fundamentalmente, capaz de dar respuestas rápidas y efectivas para cubrir las necesidades puntuales y los picos de demanda (por ejemplo la gripe). Así mismo debe ser capaz de evitar la saturación y la elevada presión asistencial (número total de pacientes atendidos por el profesional sanitario al día) de determinados servicios.

Por lo expuesto, el Grupo Municipal Popular propone al Pleno de la Corporación la adopción de los siguientes

ACUERDOS:

1- Instar a la Consejería de Sanidad de la Junta de Castilla y León a reconsiderar el Plan de Reordenación de recursos humanos en Atención Especializada, y así:

· Mantener la plantilla orgánica del Complejo Asistencial Universitario de Salamanca más acorde a las necesidades reales en materia de asistencia sanitaria, protección de la salud y prevención de la enfermedad.

· Consolidar las plazas eventuales necesarias para asumir la actividad en áreas de especial carga asistencial adaptándolas a la demanda.

· Dotar las plazas necesarias para favorecer la actividad docente e investigadora imprescindible en el mantenimiento del Complejo universitario en un puesto de liderazgo internacional.

· Lograr el equilibrio óptimo entre la renovación de las plantillas y la estabilidad del mismo.

· Adoptar medidas que promuevan la motivación de los profesionales estimulando la actividad y la calidad del servicio.

· Dar traslado de los presentes acuerdos al Excmo. Sr. Consejero de Sanidad de la Junta de Castilla y León”
Esta Moción es aprobada por mayoría, con diez votos a favor, cuatro votos en contra y una abstención.
Votan a favor: D. Javier Cascante Roy, Dª Marta Labrador Gutiérrez, D. David Mingo Pérez, D. Ignacio Galán Gallego, Dª Isabel María de la Torre Olvera, D. Manuel Tomás Conde Santiago, Dª María Cruz Gacho Conde, Dª María José García Fraile y D. Francisco Redondo Soriano y D. Miguel Ángel Moreno Valle.

Votan en contra: D. Francisco Javier Rodríguez Ruiz, Dª Mª del Carmen Cabrera Benito, D. Florián Alonso Vicente y Dª Mª Teresa Prieto Cuadrado.
Abstenciones: Dª Mª Asunción Barandiarán Múgica.
3.3.- RUEGOS Y PREGUNTAS:

3.3.1.- PREGUNTAS FORMULADAS EN EL PLENO ANTERIOR

Sr. Alcalde
Bien, contestamos a las preguntas formuladas en el Pleno anterior.

Cuando son las quince horas y diecisiete minutos, el Sr. Concejal del Grupo Municipal de Izquierda Unida D. Jesús Santos Corral se vuelve a incorporar al Salón de Plenos.

Sr. Mingo Pérez

Gracias Presidente
El Señor Concejal de UPyD: Moreno Valle preguntaba:
1. Sobre la Policía, sobre el programa informático Eurocop y sobre la formación más amplia y sobre la especialidad sobre el programa y sobre si se había hecho algo al respecto sobre este asunto:
Se manifiesta que no se tiene formación suficiente al respecto. Cuando se implantó el programa de Eurocop, del 26 al 30 de mayo, se impartió un curso de formación básica a la totalidad de la plantilla de 50 horas lectivas, según me indican.
Asimismo, en recientes fechas, se han impartido unas jornadas de especialización.
Igualmente, se han dado órdenes a los administradores de Eurocop para que impartan una formación continua, siempre que sea posible, en las horas de servicio que menos demanda de servicios existan.
Por ello, en opinión de las personas responsables, se está dando una formación mas que suficiente para el manejo del mismo, si bien, será el uso día a día del programa, lo que realmente permita a los Policías adquirir las habilidades adecuadas, para el correcto desarrollo del mismo.
2. Preguntaba también sobre: Qué actuaciones ha hecho el Ayuntamiento con respecto a la renovación de los equipos, de la Policía Local:
Tal y como refleja el informe emitido por la empresa encarga del mantenimiento informático, nos indica lo siguiente: Se ha pasado de trabajar con tres equipos informáticos a hacerlo con 6 en este ejercicio de 2014, cuatro de los cuales se han adquirido en 2014 más un equipo portátil para las sesiones de formación, según nos indican.

Además, se ha adquirido y se ha instalado un servidor para poder trabajar con la herramienta administrativa de gestión de expedientes Eurocop, para la que se han adaptado todos los equipos informáticos renovando los que no cumplían las condiciones técnicas necesarias.

Además de la integración con la herramienta de Eurocop se ha realizado una integración con el sistema de la Dirección General de Tráfico y con el sistema de Emergencias 112 a través de una conexión con la Red Sara con una ipsec de máxima seguridad.

Igualmente se les ha habilitado varias conexiones en modo consulta para acceder a la base de datos de Padrón del Ayuntamiento en trabajos realizado junto a técnicos de la Diputación de Salamanca.

Igualmente se ha establecido un sistema de trabajo en red para que todos los agentes puedan acceder de forma única a todos los documentos y plantillas ubicados en el servidor para lograr una metodología de trabajo y consulta más estructurada y eficaz.
3. Preguntaba con respecto a unas prendas de vestir de la Policía, si se ha solucionado el problema existente con la empresa proveedora y si se ha dotado a los Agentes de Policía con las prendas adecuadas y con la renovación adecuada:
Respecto al tema del vestuario, el problema de las cazadoras se ha resuelto adquiriendo otras a una empresa distinta, la cual, hizo entrega de las mismas, en la segunda semana de enero de 2015, junto con unas gorras nuevas para toda la plantilla. Algunas cazadoras venían mal talladas y se han devuelto para su cambio.
4. Preguntaba también por un escrito de los delegados de personal del año 2010 y en qué situación estaba ese Acuerdo:

El Acuerdo Marco se negoció pero no se llegó a firmar como bien dice el escrito de los Policías que dice textualmente “No fue llevado a pleno debido a que los técnicos lo informaron negativamente” y esa es la situación.
La Sra. Barandiarán Múgica, Concejala de Izquierda Unida, perdón, hacía una serie de preguntas:
1. Por el proyecto de obras de Valdelagua que si cuenta con la licencia ambiental:
Ya le contesté a la pregunta, claro que le contesté, usted sabe que le contesté, yo sé que le he contestado. El Arquitecto Municipal hace los informes que dice, pide lo que pide. Usted debe ser Arquitecta, yo desde luego no sé si es pertinente la licencia ambiental para el proyecto de Valdelagua, yo no lo sé, me lo tiene que decir el Arquitecto Municipal y el Arquitecto Municipal dirá si es exigible o no, que yo sepa dice que no y eso es lo que yo pregunto y lo que yo le respondo.
2. Sobre el vallado del solar de los caballos:
Pues si le contesté hace dos Plenos, y le informé de la situación total de la parcela, la respuesta es que no hemos recibido contestación.

3. Sobre el BOP y las Declaraciones de Bienes en el Boletín Oficial de la Provincia:
Como sabe no todas las declaraciones estaban digitalmente en las condiciones para ser remitidas, pero sinceramente creemos que esto es redundar en algo que está más que cumplido en cuanto a publicidad, teniendo en cuenta el escaso seguimiento del Boletín Oficial para la mayoría de los ciudadanos y habiéndose también sabido, que es sabido que se ha publicado en la sede pública de la Web Municipal y en el Portal de Transparencia, que ya están publicadas
4. Sobre la ejecución del gasto de Protección Civil:
Si se lo di, en el Pleno pasado le di la cuantía de la ejecución.
5. Sobre el uso que se le piensa dar al local del Juzgado de Paz:
Pues en ello estamos, efectivamente el local del Juzgado de Paz todavía no hemos decidido qué vamos a hacer, estamos valorando distintas posibilidades y les informaremos correspondientemente cuando corresponda.
La Sra. Cabrera Benito del Grupo Socialista hacía una serie de preguntas:
1. Sobre las obras de los vestuarios del Colegio Miguel Hernández que cuál es el motivo de que estén paralizadas y si se tiene prevista su continuación:
Ya les informamos a ustedes que la obra del Miguel Hernández finalizó cuando finalizó el programa formativo. El edificio se va a terminar de manera muy próxima en función de las disponibilidades presupuestarias, pero no se preocupe que hasta el momento este Equipo de Gobierno pues no nos hemos dejado obras inacabadas, de hecho, al contrario, algunas hemos tenido que acabar de otros anteriores y por cierto algo liadas.
2. Preguntaba que qué objetivos se pretenden con el desfile militar, le llaman así, que qué objetivos se pretenden con esta actuación y qué motivación hay para un acto de esa entidad:
Se trata de un hermanamiento con las Fuerzas Aéreas de Matacán y la forma y el protocolo lo hace Matacán, de la misma manera que existen otros protocolos de otras Entidades que marcan la pauta los propios convenios que firmamos con esas Entidades. Matacán establece ese desfile como actividad aneja a la entrega del Guión dentro del protocolo de acto de hermanamiento.
Lo que no entendemos nosotros es qué problema tienen ustedes con un acto que dignifica el Municipio y a sus vecinos, al igual que recientemente hizo Alba de Tormes, y no tan recientemente con otros Municipios en los que ustedes eran y son Equipo de Gobierno.

3. Preguntaban por: Cuánto suponen económicamente los galardones, medallas de las fiestas de San Blas:
Pues el coste ha sido de 204 € de los galardones y de las medallas.
4. Sobre la Fontana, la Isla del Soto y una tubería que va directamente al río:
Bueno, con esa precisión sé que en el Sector 2 hay tuberías pluviales que terminan allí, entonces es lo que le puedo decir, porque no sé exactamente a qué tuberías se refiere, pero si son, son las del Sector 2 que son las que se conocen en el Plan Parcial.
5. Los vecinos de la Fontana, sí, sobre la quema de rastrojos y de otros materiales que se queman en las cercanías y producen molestias a los vecinos, preguntaban que, qué actuaciones se han llevado a cabo:
Pues la Policía Local llevó a cabo la inspección, pidiéndole al causante los permisos oportunos y el titular aportó los permisos de la Junta de Castilla y León para la quema de rastrojos.
6. Sobre la Concejalía de Bienestar Social: El Taller de Control de Ansiedad y el Campamento Urbano Magic Chef, preguntaba que quién va a impartir las actividades de la Concejalía de esas dos actividades:
a. El Campamento Urbano está organizado y coordinado por el Ayuntamiento.

b. Las actividades que se desarrollarán en la Escuela de Hostelería serán impartidas por profesionales de la propia Escuela y con respecto a la parte lúdica hemos solicitado proyectos a distintas entidades de ocio y tiempo libre.

c. En relación al Taller de Ansiedad de la Vida Cotidiana está coordinado por la psicóloga del Ayuntamiento y las técnicas específicas que se van a aplicar en este Taller serán impartidas por profesionales especializadas en las mismas, concretamente; Dª Esperanza Gómez y Dª Mª Luz Cañadas.

7. Preguntaban también por la Unión Deportiva Santa Marta y que, qué ventajas, si las hubiera, tienen los niños de Santa Marta respecto a los de fuera:
Pues el Art. 8 del Convenio dice que la Unión Deportiva Santa Marta se compromete a dar prioridad a los niños empadronados.
8. Con respecto al Juzgado de Paz, se refiere al objeto de la permuta del actual Juzgado de Paz que, anteriormente iba a ser, si mal no recuerdo, objeto de una permuta, que : Cuál ha sido el motivo del cambio:
Las condiciones legales, cuestiones que además quizás no lleguen a resolverse de la sociedad titular de los locales objeto de permuta, dificultan la ejecución del convenio por lo que aún no se ha hecho la permuta y le digo que no sabemos si podrá llegarse a resolver. Coincidiendo temporalmente, si es verdad que surgió la necesidad de mejora de las instalaciones del Juzgado de Paz motivo por el cual son conscientes, aquí hemos hablado en este Pleno pues se trasladó el Juzgado de Paz a las dependencias actuales.
Y no me constan más preguntas.
Gracias.

3.3.2.- PREGUNTAS FORMULADAS ORALMENTE
Sr. Alcalde
Muy bien.

¿Preguntas que formulen los Concejales?

Sr. Moreno Valle

 Bien, no sé si al final se llegó a un acuerdo de que las entregáramos por escrito, o al final…

Sr. Alcalde

Parece ser que todos los Grupos no están de acuerdo.

Sr. Moreno Valle

Ah, vale.

Sr. Alcalde

Si estuvieran de acuerdo no habría problemas.

Sr. Moreno Valle

Bien, pues nuestro Grupo sólo tiene una pregunta que ya se la he avanzado:

En los informes de 4 de junio de 2013 se hace una previsión de gastos de las líneas de Santa Marta respecto al coste de las diferentes tarifas presupuestarias del Transporte Metropolitano y en el 23 de junio de 2014 el coste real coincide hasta el céntimo con esta previsión.

1. La pregunta es:

· ¿El Ayuntamiento de Santa Marta es consciente de esta situación?

2. Le rogamos que:

· Pidan explicación de esta coincidencia entre las cifras previstas y las cifras reales a nivel de céntimo y en todas, todas, todas las partidas.

Nada más.

Sr. Alcalde

¿Más preguntas?

¿No tiene más preguntas?

Sr. Moreno Valle

No, no, no, ya he terminado.

Sra. Barandiarán Múgica

Buenas tardes.

Va a leer Jesús una pregunta.

Sr. Santos Corral

Voy a leer yo muy rápido una pregunta, si les parece, y luego ya como de costumbre mi compañera continuará con unas pocas preguntas más.

No, es una pregunta muy fácil y muy corta:

1. La pregunta es:

· ¿En base a qué artículo del ROM, si es que lo hubiese, no sea permitido la exhibición de camisetas a unos ciudadanos, máxime cuando en otras ocasiones sí se han admitido?

Nada más.

Sra. Barandiarán Múgica

Al Sr. Alcalde:

1. Aunque ya nos tiene acostumbrados a muchas cosas, lo de las Fiestas de San Blas de este año ya ha batido todos los records.
Hasta ahora y por estas fechas usted, Sr. Alcalde, nos enviaba un Saluda para invitarnos a los actos en honor del patrón de Santa Marta: San Blas. Pero cual no será nuestra sorpresa cuando este año en el saludo del Alcalde se nos invita a los actos con motivo del patrón de la Policía Local de Santa Marta de Tormes, acompañando en el mismo sobre, por eso del ahorro suponemos, otra invitación firmada por don Germán Michael Pérez, Inspector - Jefe de Policía Local, entre otros, a una misa y una procesión.
Lo primero que nos llama la atención y preguntamos:
· ¿Qué criterios son los que han decidido quién es el patrón de la Policía Local sin que esté aprobado el Reglamento de la Policía, que es donde, a nuestro entender, debe constatarse tal extremo?
Una vez más se trata de una decisión personal, y caprichosa de usted, Sr. Alcalde, que si bien es costumbre conocida en su forma de actuar, parece que en vísperas electorales se agudiza.
2. También, queremos resaltar el hecho de que a pocos meses de las pasadas fiestas estivales se repitan las entregas de condecoraciones a propios y extraños, seguidos, de celebración.
Preguntamos sobre:

· Sus costes, aunque ya algo se ha dicho.

· Y también si no se han detenido a reflexionar sobre este tipo de actuaciones con condecoraciones, sin tener nada en contra de las personas a las que se condecora, eh, por favor, que se realizan de forma un tanto arbitraría y que generan entre los trabajadores de este Ayuntamiento trato desigual en reconocimiento a su trabajo. Hay trabajadores en este Ayuntamiento que llevan ya más de cuarenta años y no han recibido homenaje, condecoración y reconocimiento alguno:

· ¿Qué criterios utilizan para tratar estos temas así?

3. El día 1 de febrero con motivo de las Fiestas de San Blas se entregó el Guión de la Unidad a la Base Aérea de Matacán por parte del Ayuntamiento.
Aunque Izquierda Unida formulará una pregunta al Gobierno en Sede Parlamentaria, queremos conocer:

· Los gastos que sabemos que la entrega del Guión ha supuesto en torno a 1.400 €, los gastos que ha generado esta actividad en relación con:

· La seguridad.

· Pago de horas extraordinarias a la Policía.

· Vallado.

· Y también si hubo algún tipo de ágape con las autoridades invitadas y por lo tanto el gasto que generó.
No es la primera vez que llamamos la atención sobre la manera que tienen ustedes de gastar el dinero de los contribuyentes en estos momentos, pero somos inasequibles al desaliento y les volvemos a rogar que den prioridad a los gastos de tipo social, luego matizaré a qué me refiero entre otras cosas y no a este tipo de fastos.
A la Sra. Concejala de Personal:

1. Sobre la R.P.T. y la situación de algunos trabajadores del Ayuntamiento.

Hemos conocido las peticiones, y así hemos tratado en algún punto del orden del día del Pleno de hoy sobre:

· La presentación de Recurso Potestativo de Reposición de los Auxiliares Administrativos del Grupo C2 Nivel 16, solicitando igualdad en niveles y complementos con los Auxiliares Administrativos que han superado el proceso de funcionarización y que también comporta diferencias retributivas.
· Así mismo, las trabajadoras de Servicios Sociales y Cultura tienen un complemento específico inferior al resto, lo que supone, también, una clara discriminación.
· También están sobre la mesa de negociación las peticiones de la Policía Local a la espera de que se retomen los acuerdos de 2010, Acuerdo Marco regulador y que quedó en suspenso.
Como pueden ver: Sr. Alcalde, Sra. Concejala de Personal, los trabajadores de este Ayuntamiento están disconformes, por emplear un tono suave y poco agresivo, con sus actuaciones y están a la espera.
Están ustedes casi a las puertas de concluir su segundo mandato en el gobierno de este Municipio y nos encontramos que la puesta en marcha y la aprobación de la Relación de Puestos de Trabajo está atascada, paralizada, en cualquier caso, nada sabemos sobre la misma:
· ¿Nos pueden explicar a qué se debe tal paralización?

Porque Sr. Alcalde, Sra. Concejala Personal, tiene unas consecuencias muy importantes en los trabajadores de este Ayuntamiento.

A la Sra. Concejala de Deportes y a la Sra. Concejala de Familia y Bienestar Social:

1. Van algunos ruegos y preguntas dirigidas a ambas porque tienen relación:

· Rogamos, ya lo hemos realizado en Plenos anteriores, pero hoy también hemos tratado el asunto de salud y les rogamos que soliciten al Presidente del Consejo de Salud una reunión urgente, ya que son cada vez más las quejas que nos llegan y nosotros como Grupo Municipal no podemos hacer nada, sobre las listas de espera en el Centro de Salud de Santa Marta

2. Ya en otros temas y en relación con los deportes:

a. Esta semana han podido participar en la Campaña de la Nieve los niños de Tercero y Cuarto de Primaria de Santa Marta, nos han comunicado que sólo han participado 13 niñas y niños. Nos pueden decir:

· ¿Cuántas plazas se ofertaron para Santa Marta?
· ¿Cuántas se han quedado desiertas en nuestro Municipio?
· Y si es así, que han quedado sin cubrirse, reflexionen sino será que tan baja asistencia se deba a los precios. Y ahí lo enlazo con el ruego de que utilicen gastos de las partidas presupuestarias del Ayuntamiento para implementar en gasto social.

b. También le solicito:

· El número de participantes jóvenes que próximamente, me parece que es el fin de semana próximo, irán a la Covatilla. Nuevamente tendrán que abonar en torno a los 90 € el fin de semana. Sirva la reflexión para ambos casos, desgraciadamente se quedarán sin poder participar los mismos de siempre, ya que su Concejalía no tiene prevista ninguna ayuda para familias en situación de paro cronificados.
Niños y jóvenes doblemente castigados por una parte por la situación familiar en la que viven y por otra, por la falta de ayudas que ustedes ofrecen:

· ¿Dónde queda el principio de igualdad de oportunidades?
Convendrán con nosotros que el disfrute del deporte es esencial tanto para el desarrollo integral de nuestros niños y jóvenes y por lo tanto:

· Les rogamos, otra vez, que tomen medidas a este respecto para que no queden marginados los de siempre.

c. Sra. Concejala de Deportes, este Ayuntamiento contrajo en el año 2014 con la Unión Deportiva Santa Marta, unos gastos de 90.111, 25 €, una cifra realmente abultada.

Solicitamos:

· Nos dé una relación de los Equipos existentes.

· Así como la relación de niños en cada Equipo.

· Y de ellos los que son de Santa Marta.
3. Y para terminar con la Sra. Concejala de Familia e Igualdad de Oportunidades:

· Le rogamos que cambien la foto de la Web que hace referencia a: Igualdad de Oportunidades, ya que aparecen unas manos de mujer con telas, tijeras, hilos, lo digo porque ya que estamos próximos al ocho de marzo, pues no redunden en esa imagen que se tiene de la mujer.

A la Sra. Concejala de Cultura:
1. Le recuerdo que a pesar de lo que usted me va respondiendo cada vez que le hago la pregunta sobre este asunto, que en la Biblioteca:

· Sigue habiendo un solo ordenador para todos los usuarios de la misma. Usted, en reiteradas ocasiones, como ya le he dicho, me contesta que van a instalar uno más, pero la realidad es la que le acabo de describir, por lo menos hasta fecha de anteayer, yo soy usuaria de la Biblioteca y me preocupo mucho de su estado.

He de decirles también que su preocupación por la Biblioteca como el lugar importante del fomento de la lectura y la cultura, es ínfimo

· Y también con la Biblioteca y sobre el funcionamiento de la calefacción. He de decirle que nos llegan continuas quejas, es frecuente que se estropee el sistema de calefacción y también nos dicen que desde que se ha cambiado la empresa de mantenimiento, marcha peor.
Al Sr. Concejal de Fomento, Urbanismo y Medio Ambiente:

1. Se aprobaron en el Pleno de junio una serie de partidas para la realización de inversiones:
Valdelagua:
· 543.000 €, porque el Ayuntamiento es propietario de solares y lo digo para aclarar una confusión existente entre los vecinos de Valdelagua, de Santa Marta, perdón, ya que circula la idea de que es el Ayuntamiento el que va a correr con el gasto de todas las obras para su recepción y aclaramos que no es así, que es por la parte que corresponde al Ayuntamiento por ser propietario de dichos solares:

· ¿Cuándo van a comenzar las obras?

· Respecto a la exigencia del proyecto Ambiental, yo no le he dicho que se exija, sino que si existe o no existe, me ha dicho usted que: No, de acuerdo, ya nos enteraremos y ya actuaremos en consecuencia.

2. De los 344.000 € para la mejora de las redes de abastecimiento de las calles: La Plaza del Ángel, Calle del Aire, Calle Corta, Calle Estrecha, Calle Ciudad de León, Camino de Calvarrasa, Unicef, Juan XXIII y Plaza de la Iglesia.
· ¿Se han arreglado todas ya?

· ¿Cuáles son las que se han arreglado?

· ¿Cuáles son las que faltan?

3. También, en dicha partida, se destinaron 60.348 € para el arreglo de parques infantiles.
· Hemos visto que ahora mismo lo están haciendo con el parque que está situado detrás de la zona deportiva levantando las losetas, por cierto que los camiones de la empresa adjudicataria de dicha obra, han estado aparcados, por lo menos ayer, ocupando las aceras:
· Por favor les den un toque de atención si sigue siendo así.
· ¿Qué otros parques piensan arreglar con dicha partida?
4. Y de los: 47.203 € para la pavimentación del Barrio del Carmen y Signo XXV. Así como los 73.000 € en la pavimentación de rotondas, pues:
· ¿Cuándo se van a llevar a cabo?, porque estamos viendo que están asfaltando la Carretera de Naharros, pero nada sabemos de esto.

5. Y otra pregunta en relación también con esto:
· ¿Ha salido publicado en el BOE la adecuación ambiental de la Isla del Soto con el presupuesto de un millón trescientos mil Euros que trataron ustedes en Junta de Gobierno, no sé si fue a finales de diciembre o primeros de enero?

Por otra parte Sr. Alcalde y para terminar:

· ¿A qué se debe que en Decretos de Alcaldía en lo que va de año de 2015 no haya pago de ninguna factura?

· ¿Tiene que ver con que estén aprobados los presupuestos de manera definitiva?

· Si es así, si es ahí ¿eh?: ¿Cómo es que no tuvieron este aspecto en cuenta y trajeron los presupuestos antes de diciembre?.

Sr. Alcalde

Se prorrogan.

Sra. Barandiarán Múgica

Y por último:

Nos ha llegado la queja de un vecino sobre un posible, digo: “Posible” vertido de grasa desde la Escuela de Hostelería a un contenedor en la Calle Antonio Machado:
· Rogamos tomen las medidas oportunas para que este tipo de hechos no se vuelvan a producir de ser ciertos.
Nada más.

Sr. Alcalde

¿Preguntas del Grupo Socialista?

Sra. Cabrera Benito

Sí, voy a ser todo lo breve que pueda.

1. Hace dos Plenos sí que le pedíamos un informe desglosado de los gastos que habían supuesto las Fiestas de Santa Marta puesto que estaban continuamente llegando facturas, fue en el Pleno del mes de diciembre y todavía no nos ha llegado tal informe y tampoco se nos ha facilitado en la Comisión correspondiente.

2. Puesto que mañana también acaba ya el plazo de la Solicitud de los Huertos de Ocio, pido:

· El número de solicitudes, que se nos facilite el número de solicitudes a los mismos.

3. Quiero también agradecer que se empiecen a cumplimentar muchas de nuestras peticiones que hemos ido haciendo a lo largo, o muchas quejas a lo largo de toda esta Legislatura, que precisamente ahora, a falta de nada ya para terminar esta Legislatura se empiecen a arreglar y a tener en cuenta a tan solo tres meses para mayo.

4. Quiero también, ampliando un poco en la queja que ha transmitido Izquierda Unida sobre el Centro de Salud, que efectivamente a nosotros también nos ha llegado referente a las listas de espera, pero también, sobre todo, a las continuas caídas de Red que hay en las citas, en el sistema de citas y demás. Pues ampliar también la queja y la pregunta que ellos transmiten que se haga.

5. Luego, por otra parte, también nosotros vamos a pedir y aunque ellos ya la han hecho, nos sumamos a lo mismo, pues que también:

· ¿Por qué en los Decretos de Alcaldía últimamente no vienen aprobados los pagos?, iba también en el mismo sentido que lo ha dicho Izquierda Unida.

6. Muchos usuarios también del Pabellón Municipal nos hace llegar la queja que constantemente salta el automático de la luz, preguntamos:

· ¿A que es debido?, y que se subsane dentro de lo posible este error.

7. Y para terminar quiero expresar mi queja y preguntar:

· ¿Cuál ha sido el motivo de hacer constar en acta la entrada otra vez de unos ciudadanos (que usted ha dicho: “Policías”, y yo lo sé porque los conozco), por qué hacer constar otra vez en el acta que entran?, constantemente estamos entrando y saliendo Concejales y gente del público, lo hace habitualmente y nunca se consta en acta que sale, que entra, que sale, que entra.

· Quiero que nos explique el por qué se ha tomado esta medida con estos ciudadanos que han salido y han vuelto a entrar.

Muchas gracias.
Sr. Alcalde

Pues la última es muy fácil. Llevaban un cartel, se les ha pedido que se lo quitaran y sino que se fueran y se han ido, y luego se han incorporado sin cartel, es un acto…

Sra. Cabrera Benito

Vale, pero…
Sr. Alcalde

Perdone, es un acto que creo reseñable, como el Pleno lo presido yo, creo que tengo que hacerlo y lo hago.

Sra. Cabrera Benito

Me parece muy bien, o sea que ha sido por imperativo.
Sr. Alcalde

¿Alguna pregunta más?

Y no teniendo más asuntos a tratar, el Sr. Alcalde, levantó la Sesión a las quince horas y cuarenta y cinco minutos del día doce de febrero de dos mil quince. Doy Fe.
Página 91 de 91

