	[image: image1.png]

	

	Ayuntamiento de la Villa de

MORALEJA (Cáceres)
Secretaría General
	

ACTA DE LA SESIÓN ORDINARIA CELEBRADA POR EL AYUNTAMIENTO PLENO EL DÍA 7 DE MAYO DE 2010.-

En la villa de Moraleja, siendo las doce horas del día siete de mayo de dos mil diez, previamente citados se reunieron en el Salón de Sesiones de la Casa Consistorial, bajo la Presidencia de la Alcaldesa-Presidenta, Doña Concepción GONZÁLEZ GUTIÉRREZ, los siguientes Concejales: Don Carlos LOMO MACÍAS, Doña Esmeralda LOZANO ARJONA, Don Pedro CASELLES MEDINA, Don Rubén BLANCO GÓMEZ, Doña Teresa ROCA GONZALO, Don Julián GUIJARRO GONZALO, Don Felipe MAYORAL ROMÁN, Doña Lourdes CARO HERRERO, Don Antonio GARCÍA GRANADO y Don Jaime VILELLA CAÑELLAS, asistidos por la Secretaria General de la Corporación, Doña Julia LAJAS OBREGÓN y Don Teodoro CARRERO BELLO, Interventor Municipal, al objeto de celebrar, en primera convocatoria, sesión ordinaria.

Don Emilio DEL SOL MATEOS no asiste al acto habiendo excusado su asistencia ante la Alcaldía.

 Doña Mercedes CORES RAMAJO no asiste al acto.

Abierta la sesión por la Presidencia y solicitada la palabra por el Sr. Don Jaime VILELLA CAÑELLAS y por los Concejales del Grupo Mixto la Sra. Alcaldesa concede la palabra al Sr. VILELLA, que comienza su intervención alegando una cuestión de orden al amparo del artículo 94.2 del ROF.

En este momento los Concejales del Grupo Mixto que se relacionan a continuación, se levantan de su asiento y abandonan el acto: Doña Teresa ROCA GONZALO, Don Julián GUIJARRO GONZALO, Don Felipe MAYORAL ROMÁN, Doña Lourdes CARO HERRERO, Don Antonio GARCÍA GRANADO (entregando un escrito a la Secretaria de la Corporación en ese momento).

Don Jaime VILELLA CAÑELLAS retoma su exposición manifestando que las causas de su intervención son las mismas que en los dos mil plenos anteriores y reitera que el fallo de la sentencia 164/2009 del Juzgado de lo Contencioso Administrativo de Cáceres lo que dice literalmente es: “anular la resolución recurrida, declarando nula la convocatoria del Pleno extraordinario del Ayuntamiento de Moraleja a 3 de noviembre de 2008” y que en ningún caso anula ni el Pleno, ni los acuerdos adoptados en el mismo, reiterando su condición de Concejal de este Ayuntamiento.

La Sra. Alcaldesa agradece la intervención del Sr. Vilella manifestando que comparte los argumentos expuestos.

A continuación se pasó a debatir los siguientes puntos incluidos en el Orden del Día.

1º.‑ LECTURA Y APROBACIÓN DE LAS ACTAS DE FECHA 30 DE MARZO DE 2010 Y 5 DE ABRIL DE 2010.-

La Sra. Alcaldesa pregunta si alguno de los miembros de la Corporación tiene que hacer alegaciones a la aprobación de los borradores de las actas de fecha 30 de marzo de 2010 y 5 de abril de 2010, no manifestándose objeción alguna.

Sometido a votación, por unanimidad de los presentes (entre los que no se encontraban los Concejales del P.S.O.E.) por 6 votos a favor (5 P.P., y 1 I.P.E.X.), 0 votos en contra y 0 abstenciones, son aprobadas las actas de fecha 30 de marzo de 2010 y 5 de abril de 2010.

2º.- INFORMES Y RESOLUCIONES DE ALCALDÍA.-

Se da cuenta de las Resoluciones dictadas por la Alcaldía los días 15 de enero y 8 de marzo de 2010, y del 22 de marzo al 25 de abril de 2010, cuyo extracto es el siguiente:

· Ayudas por nacimiento.

· Vados Permanentes

· Cambios de titularidad

· Licencias de obra menor.

· Licencias de apertura

· Suspensión de ejecución de obras.

· Proceso Selectivo de Plazas del Fondo Regional de Cooperación Municipal: oficiales de primera, peón, monitor de ocio y tiempo libre, auxiliar administrativo, peón de pintura y conserje notificador.

· Desestimación solicitudes de viviendas de promoción pública.

· Nombramiento de Secretaria Accidental.

· Delegación de la Alcaldesa en el Primer Teniente de Alcalde.

· Instrucción acceso a documentación.

· Concesión Excedencia.

· Licencias para rebaje de bordillo.

· Resolución peticiones varias.

· Concesión ayuda económica por nacimiento.

· Ampliación de plazo de tramitación.

· Responsabilidad Patrimonial.

· Concesión prestación del Servicio Ayuda a Domicilio.

· Personación en procedimientos judiciales.

· Ocupación vía pública.

· Desistimiento en el procedimiento.

La Sra. Alcaldesa-Presidenta da la palabra a los diferentes Concejales del Equipo de Gobierno:

- Desde la Concejalía de Comercio y Turismo, Don Jaime VILELLA CAÑELLAS informa que se ha editado un callejero de la localidad, sin coste alguno para el Ayuntamiento.

- Desde la Concejalía de Deportes, Don Rubén BLANCO GÓMEZ informa sobre el inicio de la construcción de un carril bici desde el Colegio Virgen de la Vega hasta el pabellón Polideportivo, que se ha vuelto a solicitar al Director General de Deportes inversiones en Moraleja sin que hasta la fecha se haya recibido ni un solo euro, la realización de diferentes actividades con bicicleta y de la sorpresa al ver que están ejecutando obras por parte de la Consejería de Educación en el Colegio Joaquín Ballesteros, obras demandadas desde este Ayuntamiento y al que no han informado y reitera la petición de la dimisión del Sr. Antonio Granado como concejal de este Ayuntamiento, que se ha solicitado subvenciones para adecuar una nave y para talleres de empleo, del estado de tramitación de la selección de personal con caro al Fondo Regional de Cooperación Municipal, de la puesta en marcha de diferentes cursos (para autónomos, búsqueda de empelo activo…)

- Desde la Concejalía de Festejos, Don Pedro CASELLES MEDINA informa que las festividades del 1 de Mayo y Virgen de la Vega han transcurrido sin problemas dignos de mención, agradeciendo la colaboración de todos, que ya se está ya trabajando en la programación de las Noches Blancas y San Buenaventura, del éxito que han tenido todas las jornadas de educación vial y que se va a iniciar una campaña sobre el uso del casco en la motocicleta.

- Desde la Concejalía de Bienestar Social, Doña Esmeralda LOZANO ARJONA informa de las diferentes actividades realizadas: audiciones musicales, conciertos, exposición de fotografía patrocinada por la Caixa, de la próxima apertura del Centro de Día y ,en relación con las ayudas por nacimiento, que le han empezado a pagar la parte correspondiente a los cumpleaños.

- Desde la Concejalía de Hacienda, Don Carlos LOMO MACÍAS informa que se ha recibido ya la parte que quedaba por cobrar de la obra del Puente Nuevo.

La Sr. Alcaldesa, Doña Concepción GONZÁLEZ GUTIÉRREZ interviene manifestando que lamenta la actitud de los Concejales socialistas, recordando que la Junta Electoral Central, reiteró la designación como Concejal de Don Jaime VILELLAS CAÑELLAS.

Continúa la Sra. Alcaldesa agradeciendo individualmente a cada Concejal el trabajo realizado y felicitándoles por los logros obtenidos.

3º.-DESIGNACIÓN DE DIRECTOR DE OBRA, DIRECTOR EJECUCIÓN DE LA OBRA Y COORDINADOR DE SEGURIDAD Y SALUD DE LA OBRA DENOMINADA “PISCINA CLIMATIZADA EN MORALEJA” CON CARGO AL REAL DECRETO LEY 13/2009 DE 26 DE OCTUBRE POR EL QUE SE CREA EL FONDO ESTATAL PARA EL EMPLEO Y LA SOSTENIBILIDAD LOCAL Y DELEGACIÓN DE FUNCIONES EN ALCALDÍA. -

 Por la Secretaria General de la Corporación se da lectura al extracto del Dictamen emitido por la Comisión Informativa de Presupuesto, Hacienda, Contratación, Compras y Especial de Cuentas en sesión celebrada el día 26 de abril de 2010, en el que consta lo siguiente:

De conformidad con la cláusula vigésima del Pliego de Cláusulas Administrativas Particulares que rige la contratación de la “Piscina Climatizada en Moraleja” con cargo al Real Decreto Ley 13/2009 de 26 de octubre por el que se crea el Fondo Estatal para el Empleo y la Sostenibilidad Local, el Director de obra, el Director de la ejecución de la obra y el Coordinador de Seguridad y Salud serán designados por el Ayuntamiento de Moraleja y abonados sus honorarios por el adjudicatario.

Examinado el Pliego de Cláusulas administrativas particulares que rigió la adjudicación de este procedimiento en el mismo se contemplan diversas remisiones al órgano de contratación, entre otros, aprobación Plan de Seguridad y Salud, verificación de las condiciones especiales de ejecución, información al órgano de contratación y resolución de cuestiones que puedan plantearse durante el desarrollo del contrato.

El Grupo Popular propone para su designación a los Arquitectos Don José Felipe GUTIÉRREZ MACÍAS y Don Miguel PRATS GIMÉNEZ (de forma solidaria) como Directores de obra, a los aparejadores Doña Sandra ROMÁN POLÁN y Don José MANZANO JIMÉNEZ (de forma solidaria) como Directores de la ejecución de obra y coordinadores en materia de Seguridad y Salud.

Visto el Dictamen favorable de fecha 26 de abril de 2010 emitido por la Comisión Informativa de Presupuesto, Hacienda, Contratación, Compras y Especial de Cuentas, por unanimidad de los presentes, (entre los que no se encontraban los Concejales del P.S.O.E.), 4 votos a favor (3 P.P. y 1 I.P.EX), 0 votos en contra y 0 abstenciones.
Sometido el asunto a votación, el Pleno, a propuesta de la Comisión Informativa de Presupuesto, Hacienda, Contratación, Compras y Especial de Cuentas, por unanimidad de los presentes (entre los que no se encontraban los Concejales del P.S.O.E.) por 6 votos a favor (5 P.P., y 1 I.P.E.X.), 0 votos en contra y 0 abstenciones, adopta los siguientes ACUERDOS:

PRIMERO.- Designar a los Arquitectos Don José Felipe GUTIÉRREZ MACÍAS y Don Miguel PRATS JIMÉNEZ, de forma solidaria, Directores de obra.
SEGUNDO.- Designar a Doña Sandra ROMÁN POLÁN y Don José MANZANO JIMÉNEZ, de forma solidaria, como Directores de la ejecución de obra.

TERCERO.- Designar a Doña Sandra ROMÁN POLÁN y Don José MANZANO JIMÉNEZ, de forma solidaria, como Coordinadores de Seguridad y Salud.

CUARTO.- Delegar en la Sra. Alcaldesa, o en quien legalmente le sustituya, la adopción de cuantos acuerdos correspondan a este Pleno, que sean delegables, relacionados con esta contratación, como son aprobación Plan de Seguridad y Salud, verificación de las condiciones especiales de ejecución, información al órgano de contratación y resolución de cuestiones que puedan plantearse durante el desarrollo del contrato.
Intervenciones previas a la adopción del acuerdo:

Toma la palabra Don Carlos LOMO MACÍAS, como Presidente de la Comisión de Hacienda, explicando que se propone como directores de la obra a quien elaboró el proyecto, al igual que ocurrió con la obra del Puente Nuevo, que se propuso al arquitecto Fernández Ordóñez, pero que debido a que estaba en Madrid declinó la oferta por lo que se designó a la empresa GEDINE.

Para esta obra, piscina climatizada, el Grupo Mixto propuso a la empresa GEDINE, pero, el escrito llegó tarde, ya se había celebrado la Comisión y como ellos no se quedaron durante la celebración de la misma, la Comisión no tenía conocimiento de su propuesta.

4º.- RESOLUCIÓN DE CONTRATO DE GESTIÓN Y EXPLOTACIÓN DEL SERVICIO MUNICIPAL DEL AGUA CON ISOLUX CORSAN SERVICIOS, S.A.

La Sra. Alcaldesa explica que, en relación con este asunto se ha recibido un escrito del Ayuntamiento de Vegaviana, y que de conformidad con lo dispuesto en el art. 91.3 del ROF, se retira este asunto del orden del día.
5º- REGLAMENTO REGISTRO ELECTRÓNICO.-

Por la Secretaria General de la Corporación se da lectura al extracto del Dictamen emitido por la Comisión Informativa de Personal y Régimen Interior en sesión celebrada el día 26 de abril de 2010, en el que consta lo siguiente:

Siendo necesario dar cumplimiento a lo establecido en la Ley 11/2007, de 22 de junio, de acceso electrónico de los ciudadanos a los Servicios Públicos y conseguir una Administración Pública Local eficaz, cercana a los ciudadanos, actual y, al mismo tiempo, coherente con las nuevas tecnologías.

Visto el dictamen favorable de la Comisión Informativa de Personal y Régimen Interior, emitido por unanimidad de los presentes, (entre los que no se encontraban los Concejales del P.S.O.E.), 3 votos a favor (2 P.P. y 1 I.P.EX), 0 votos en contra y 0 abstenciones

Sometido el asunto a votación, el Pleno, a propuesta de la Comisión Informativa de Personal y Régimen Interior por unanimidad de los presentes (entre los que no se encontraban los Concejales del P.S.O.E.) por 6 votos a favor (5 P.P., y 1 I.P.E.X.), 0 votos en contra y 0 abstenciones, adopta los siguientes ACUERDOS:

PRIMERO.- Aprobar provisionalmente el REGLAMENTO DEL REGISTRO GENERAL DE ENTRADA Y SALIDA DE DOCUMENTOS Y DE LA CREACIÓN Y FUNCIONAMIENTO DE LOS REGISTROS AUXILIARES DEL MISMO.

SEGUNDO.- Abrir un periodo de información pública y audiencia a los interesados por el plazo de treinta días hábiles para la presensación de reclamaciones y sugerencias.

TERCERO.- Entender definitivamente adoptado este acuerdo si durante el plazo anteriormente señalado no se produjesen reclamaciones, que, de haberlas, serán resueltas por el Pleno.

CUARTO.- Publicar el acuerdo de aprobación definitiva y el texto íntegro del Reglamento en el B.O.P.

6º.- APROBACIÓN DEFINITIVA DE LA MODIFICACIÓN DE PRECIO PÚBLICO DESTINADO A FINANCIAR EL SERVICIO DE AYUDA A DOMICILIO DEL SISTEMA PARA LA AUTONOMÍA PERSONAL Y ATENCIÓN A LA DEPENDENCIA.-

Por la Secretaria General de la Corporación se da lectura al extracto del Dictamen emitido por la Comisión Informativa de Personal y Régimen Interior en sesión celebrada el día 26 de abril de 2010, en el que consta lo siguiente:

Visto que con fecha 5 de marzo de 2010 por el Pleno del Ayuntamiento se acordó aprobar inicialmente la modificación del precio público del Servicio de Ayuda a Domicilio del Sistema de Autonomía Personal y Atención a la Dependencia.

Visto que dentro del plazo de información pública se ha formulado recurso registrado de entrada con el número 2243 por Doña Teresa ROCA GONZALO.
Visto el informe suscrito por los Servicios Técnicos Municipales, en el que consta que este expediente ha seguido los pasos legalmente establecidos y que queda justificado en el mismo que se ha cumplido con el requisito establecido por la resolución de 2 de diciembre de 2008 y en el art. 44 del Real Decreto Legislativo 2/2004 de 5 de marzo por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales.
Visto el informe favorable de la Comisión Informativa de Personal y Régimen Interior, emitido por unanimidad de los presentes, (entre los que no se encontraban los Concejales del P.S.O.E.), 3 votos a favor (2 P.P. y 1 I.P.EX), 0 votos en contra y 0 abstenciones.

Sometido el asunto a votación, el Pleno, a propuesta de la Comisión Informativa de Personal y Régimen Interior por unanimidad de los presentes (entre los que no se encontraban los Concejales del P.S.O.E.) por 6 votos a favor (5 P.P., y 1 I.P.E.X.), 0 votos en contra y 0 abstenciones, adopta los siguientes ACUERDOS:

PRIMERO. Desestimar las alegaciones presentadas por Doña Teresa ROCA GONZALO, Portavoz de los Concejales y Concejalas de PSOE, registrado de entrada con el número 2243, por haberse seguido en este expediente los pasos legalmente establecidos y que queda justificado en el mismo que se ha cumplido con el requisito establecido por la resolución de 2 de diciembre de 2008 y en el art. 44 del Real Decreto Legislativo 2/2004 de 5 de marzo por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales.
SEGUNDO. Aprobar expresamente, con carácter definitivo la modificación de precio público del Servicio de Ayuda a Domicilio del Sistema para la Autonomía Personal y Atención a la Dependencia, con las siguientes tarifas:

	SERVICIO
	PRECIO/HORA
	Precio público/hora

	Servicio de lunes a sábado sin festivos
	9,0707€/hora
	1,85€/hora servicio

	Servicio de lunes a sábado más festivos
	9.3968€/hora
	2,17€/hora servicio

	Servicio de lunes a domingo más festivos
	10,3620€/hora
	3,14€/hora servicio

	Servicio de lunes a domingo más festivos sin condicionar horario de prestación
	9,5050€/hora
	2,28€/hora servicio

7º.- INICIO DE EXPEDIENTE DE CONCESIÓN DE LICENCIA DE TAXI.-

Por la Secretaria General de la Corporación se da lectura al extracto del Dictamen emitido por la Comisión Informativa de Personal y Régimen Interior en sesión celebrada el día 26 de abril de 2010, en el que consta lo siguiente:

Visto el expediente de Taxis y el escrito de la Dirección General de Trasportes sobre la adjudicación de las dos plazas de autotaxis que están vacantes (una por renuncia y otra por no llegar a adjudicarse) informando que el art. 3º del Decreto 109/88, de 29 de diciembre, establece una proporción entre el número de autorizaciones de la clase VT y el número de habitantes, no en cuanto al número de licencias, por lo que dicho Ayuntamiento podrá expedir licencias otorgándose autorizaciones de la clase VT hasta el número máximo recogido en dicho Decreto 109/88.

De conformidad con artículo anterior de las plazas que la localidad de Moraleja tiene otorgadas, una de ellas se puede adjudicar con “licencia con autorización VT”.“
Visto el informe favorable de la Comisión Informativa de Personal y Régimen Interior, emitido por unanimidad de los presentes, (entre los que no se encontraban los Concejales del P.S.O.E.), 3 votos a favor (2 P.P. y 1 I.P.EX), 0 votos en contra y 0 abstenciones.

Sometido el asunto a votación, el Pleno, a propuesta de la Comisión Informativa de Personal y Régimen Interior, por unanimidad de los presentes (entre los que no se encontraban los Concejales del P.S.O.E.) por 6 votos a favor (5 P.P., y 1 I.P.E.X.), 0 votos en contra y 0 abstenciones, adopta los siguientes ACUERDOS:

PRIMERO.- Iniciar expediente de concesión de la plaza de taxi número 5 con autorización VT.

SEGUNDO.- Que por la Alcaldía se tramite expediente de adjudicación de dicha plaza.

8º.- OPERACIÓN DE TESORERÍA.

A fin de dar cumplimiento a lo dispuesto en el art. 82.3 del R.O.F. la Sra. Alcaldesa justifica la urgencia de incluir esta proposición debido a que no fue posible la inclusión de su debate en la Comisión correspondiente.
Sometido a votación, por unanimidad de los presentes (entre los que no se encontraban los Concejales del P.S.O.E.) por 6 votos a favor (5 P.P., y 1 I.P.E.X) 0 votos en contra y 0 abstenciones, se ratifica la inclusión de este punto en el Orden del Día.

La Secretaria de la Corporación, con la venia de la Presidencia, da lectura a la proposición que se transcribe a continuación:
“Vista la necesidad que tiene este Ayuntamiento con concertar una Operación de Tesorería a fin de agilizar la Tesorería Municipal y hacer frente al pago de proveedores, habida cuenta de la próxima licitación y adjudicación de la Gestión del Servicio de Suministro de Agua con los ingresos extraordinarios que ello supondrá para este Ayuntamiento.

Visto los informe de Secretaría e Intervención que obran en el expediente relativos al porcentaje de la operación y legislación aplicable, que determinan que el órgano competente para aprobar y adjudicar dicha Operación de Tesorería es el Pleno de la Corporación ya que el importe acumulado de las operaciones vivas de esta naturaleza supera el 15% de los recursos del último ejercicio liquidado.

 Se propone al Ilmo. Ayuntamiento Pleno la adopción de los siguientes ACUERDOS:
PRIMERO.- Solicitar a las Entidades Financieras con las que desarrolla la actividad bancaria este Ayuntamiento, formulen sus propuestas en el Modelo que obra en el expediente, para la concertación de una operación de tesorería por importe de 420.471,00 euros y plazo máximo de 1 año conforme determina el artículo 51 del RDL 2/2004, de 5 de marzo.
SEGUNDO.- El plazo de presentación de ofertas será de diez días naturales.

TERCERO.- Dar cuenta de este acuerdo a la Comisión Informativa correspondiente.”
Sometido el asunto a votación, el Pleno, por unanimidad de los presentes (entre los que no se encontraban los Concejales del P.S.O.E.) por 6 votos a favor (5 P.P., y 1 I.P.E.X.), 0 votos en contra y 0 abstenciones, aprueba los acuerdos en el sentido expresado en la propuesta.
Intervenciones previas a la adopción del acuerdo:

Toma la palabra el Sr. Carlos LOMO MACÍAS explicando que esta operación de tesorería se va a utilizar para hacer frente a los gastos que es obligatorio realizar y comenta la disminución de los ingresos, entre otros, los que se reciben del Estado.

La Sra. Alcaldesa corrobora las palabras del Sr. LOMO, añadiendo que esta operación es una continuidad de la anterior, que teníamos para financiar la obra del puente, que desde el mes de enero hemos tenido que sufragar hasta que ha llegado el dinero del Sr. Zapatero.
Antes de pasar al punto de RUEGOS Y PREGUNTAS, la Sra. Alcaldesa pregunta si alguno de los grupos políticos tiene que presentar alguna Moción, no presentándose mociones.
9º.- RUEGOS Y PREGUNTAS.-
Ninguno de los Concejales asistentes al Pleno realiza manifestaciones en este apartado.

No habiendo más asuntos que tratar, se levantó la sesión, siendo las doce y cincuenta y cinco minutos del día señalado al principio de lo que, como Secretaria, doy fe.
	Vº Bº

LA ALCALDESA,
	LA SECRETARIA GENERAL,

	Fdo.: Concepción GONZÁLEZ GUTIÉRREZ
	Fdo.: Julia LAJAS OBREGÓN

PAGE
2

