
ACTA DE LA SESION ORDINARIA 6/12 DEL AYUNTAMIENTO PLENO DE
FECHA 30 DE AGOSTO DE 2012
==

En Valle de Tobalina, a 30 de agosto de 2012. Siendo las veinte horas
y cinco minutos, se reunieron en el Salón de Sesiones de la Casa Consistorial
los miembros de la Corporación que luego se dirá bajo la presidencia del Sr.
Alcalde, D. Rafael González Mediavilla, y asistidos de mí, el Secretario, con el
objeto de celebrar sesión pública ordinaria en primera convocatoria al efecto y
según el orden del día fijado.

ASISTENTES:

 ALCALDE: .D. Rafael González Mediavilla

CONCEJALES:

D. Luis Alberto Fernández Vadillo

Dña. Begoña Urrutia Mariscal

D. Fabriciano Gómez Sáez

Dña. Raquel González Gómez

D. José Luis Conde Prieto

D. FelixSantaColoma Ruano

D. Santiago Santos García

AUSENTE
D. Manuel Vesga Manzanos

SECRETARIO: Dña. Mª Dolores Maña Cerezo

1º. - APROBACION DEL ACTA DE LA SESION ANTERIOR:

Dada cuenta del acta de la sesión anterior de fecha de 28 de junio de

2012, mediante fotocopia del borrador entregada a los asistentes, se pregunta
a los presentes si tienen que formular alguna alegación.

 Toma la palabra el Sr. José Luis Conde y expone que una intervención
realizó seis preguntas orales y que no se recogieron las seis, solo algunas.

 Contesta la Sra. Secretaria que como ya se ha comentado en varias
ocasiones, es imposible si no se dictan, recoger toda la intervención literal.

 Interviene el Sr. Alcalde y señala que no existe ningún inconveniente en
que se recojan las preguntas, pero que es su derecho contestar en otro pleno.

 Se entregan por escrito , y se recogen en la sección de preguntas.

 Se procede la votación y se aprueba el acta por unanimidad de los

miembros presentes.

2.- APROBACIÓN CUENTA GENERAL DEL PRESUPUESTO DEL

2011.

Visto el expediente de la Cuenta General del 2011, conforme al art. 209

Real Decreto Legislativo 2/2004 de 5 de Marzo por el que se aprueba el Texto

Refundido de la Ley Reguladora de Haciendas Locales, se compone de la

cuenta general del propio ayuntamiento y las de las sociedades mercantiles de

capital íntegramente propiedad de las entidades locales, es decir de

SERMUTOSA, que serán las que deban elaborarse de acuerdo con la

normativa mercantil.

 Se da cuenta que en periodo de exposición pública no se han

presentado alegaciones a la misma y se ha informado favorablemente por la

Comisión Informativa.

Toma la palabra el Sr. Concejal D. José Luis Conde y expone que como

el año pasado la Cuenta General sigue adoleciendo de deficiencias en la

memoria sobre todo en los que se refiere a la gestión de servicios de forma

indirecta.

Que en relación con la Cuenta General del 2011 ya han podido ir

comprobando como ha evolucionado el presupuesto y no pueden estar de

acuerdo en que sobre dinero. No se ha ejecutado en un 34%, por ejemplo en

materia de inversiones reales, que es lo que permite mejorar la calidad de vida

y el empleo, o que otras partidas como la recogida de basuras haya

experimentado un incremento del 99%, en materia de ingresos ha habido 27%

de error en la previsión, los presupuestos se hacen a bulto, por lo que la

Cuenta General y los presupuestos no se ajustan a la realidad.

 Toma la palabra el sr. Alcalde y expone que es la tercera vez que se

explica la Cuenta General, que en las Comisiones Informativas curiosamente

no se ha expuesto nada de lo que se expone en el Pleno, que igual se debe a

que hay otro público. Es evidente que hay menos ingresos por que no hemos

recibido las subvenciones presupuestadas por los tiempos que corren.En

relación con la basura , ahora desconoce el dato del incremento pero desde

luego no ha repercutido en subida de tarifas para los vecinos, ni costes de la

Mancomunidad.

 Interviene la Sra. Interventora y señala que obedece a incrementos en

las bolsas de vinculación.

 Toma la palabra el Sr. José Luis Conde y señala que no es cuestión de

público, que la Cuenta General es la primera vez que se debate, ya que en la

primera Comisión no contaba con la documentación y solo se explica por

encima y la siguiente era para confirmar , no hubo debate, si se hubiera

contando con la documentación un mes antes lo hubiera debatido en la

comisión.

 Contesta el Sr. Alcalde que hace más de un mes que contaban con

toda la documentación de la Cuenta General y que por tanto en la última

Comisión Informativa se podían haber hecho estas preguntas. Que igual les

hubiese gustado que el Ayuntamiento estuviese endeudado, que considera

bueno tener un remanente de tesorería, ya que hay gastos comprometidos por

obras que se están haciendo este año.

 Responde el sr. José Luis Conde que no emita juicios de valor y que no

quiere que el ayuntamiento esté endeudado, pero que los interventores den el

Visto bueno a una Cuenta General no significa que el análisis político no

refleje que la gestión ha sido un desastre.

 Insiste el Sr. Alcalde que aunque aparezca que sobra mucho dinero en

el remanente hay muchas cantidades comprometidas para este año.

 Se procede a la votación y se aprueba por mayoría absoluta de cinco

votos a favor del Grupo Popular y tres en contra del Grupo Vivir en Tobalina y

Socialista.

Primero: La aprobación de la Cuenta General del ejercicio de 2011.

 Segundo: Remisión de un ejemplar de la misma junto con el expediente
de su tramitación al Consejo de Cuentas de Castilla y León, a los efectos de
cumplir con lo dispuesto en el art. 212 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.

 3º-.APROBACION PLIEGO DE CLAUSULAS ARRENDAMIENTO

NAVES INDUSTRIALES 1 Y 2 FASE.

Se da cuenta del Pliego de condiciones económico-administrativas que

ha de regir el procedimiento para el arrendamiento mediante concurso de la 1

y 2 fase de naves industriales en el Valle de Tobalina.

Toma la palabra el Sr. Concejal d. José Luis Conde y expone que van a

presentar enmiendas al pliego.

1. JUSTIFICACIÓN

Aunque estamos de acuerdo con el texto cuando hace referencia a la

imposibilidad de "utilización de la nave corno accesoria o almacén de la

actividad principal", creemos que no queda bien recogido cuando la

utilización de la nave corno almacén no se corresponda con la actividad

principal de una empresa.

PROPUESTA DE MODIFICACIÓN

Se propone modificar Artículo S. CAUSAS DE RESOLUCIÓN, apartado 3,

quedando corno sigue:

3. Utilización de las naves como accesorio o almacén, bien seade la

actividad principal ono,quedando prohibido...................

 Se acuerda recoger la enmienda.

2. JUSTIFICACIÓN

No creemos conveniente incluir la defunción del titular, al que se le ha

adjudicado una nave nido, como causa de resolución del contrato. pues es

posible que o bien la viuda o viudo. o bien los descendientes quieran seguir

con el negocio familiar.

PROPUESTA DE SUPRESIÓN

Se propone suprimir el articulo 8. Apartado 6°

Comenta el Sr. Alcalde que si alguien fallece lógicamente no se va a

echar a sus herederos, pero que se estudio legalmente la subrogación.

3. JUSTIFICACIÓN

Estando de acuerdo con los criterios de adjudicación que se señalan en el

Artículo 10 del Pliego de Condiciones Económico-Administrativas, creernos

que es necesario incluir otro criterio, que tiene relación con los vecinos/as

del Valle y especialmente con los que se encuentran desempleados/as.

PROPUESTA DE ADICIÓN

Se propone añadir al Artículo 10. CRITERIOS DE ADJUDICACIÓN,

Apartado 2° C. un punto más:

3° Cada puesto de trabajo creado y ocupado por un vecino/a del Valle de

Tobalina. será valorado con (1) punto más, y si estos están en paro se les

valorará con (2) puntos adicionales.

Toma la palabra el sr. Alcalde y expone que se ha tratado el tema 20

veces, y que está en contra de cualquier discriminación, cuando nuestros

familiares tuvieron que emigrar a nadie nos hubiera gustado que les

hubieran discriminado, eso no significa que no se vaya a hacer todo lo

posible para que se contrate gente del Valle, y que por tanto no se puede

incluir esta clausula por discriminatoria.

Toma la palabra el Sr. Concejal D. Santigo Santos y expone que el

empresario podrá contratar a quien quiera.

 Se hace entrega al Sr. José Luis Conde, del informe del consultor donde

se constata que no se ajusta a ley, establecer entre los criterios de

selección de contratistas , la contratación de desempleados

empadronados en el Valle de Tobalina, por ser una condición

discriminatoria y por lo tanto no puede ser empleada en el ordenamiento

jurídico.

4.JUSTIFICACIÓN

No podernos estar en desacuerdo con el texto que se recoge en el Artículo

13. MESA DE CONTRATACIÓN, pero no queda clara la representación

institucional. Por ello proponernos añadir al Artículo 13. MESA DE

CONTRATACION, un párrafo en el que se garantice la pluralidad

municipal.

PROPUESTA DE ADICIÓN

En la MESA DE CONTRATACIÓN estarán representados todos los grupos

municipales

Contesta el Sr. Alcalde que no existe ningún inconveniente y que se les

avisará a la mesa de contratación tal como se había ya quedado.

Visto el informe favorable de la Comisión Informativa, se acuerda por

unanimidad.

 Primero. Aprobar el expediente de arrendamiento medianteconcurso
de 7 naves nido en el Parque Empresarial Valle de Tobalina.

Segundo: Aprobar pliego de condiciones económico administrativas que

han de regir el concurso de arrendamiento medianteconcurso de 7 naves nido
en el Parque Empresarial Valle de Tobalina, quedando redactado con las
enmiendas aprobadas.

4º.- APROBACIÓN PROVISIONAL DE MODIFICACIÓN PUNTUAL DE
LAS NNUU PROMOVIDA POR DIEGO BRIZUELA.

Dada cuenta de una propuesta de Modificación Puntual de las Normas

Urbanísticas del Valle de Tobalina en la localidad de La Revilla de Herrán
presentada a instancia de D. Diego Brizuela, cambio de clasificación de
suelo rustico común a suelo urbano, núcleo rural.”

Solicitados los informes exigidos por la legislación sectorial del Estado y

de la CCAA conforme señala el art. 52.4 LUCyL y art. 4. a) de la ORDEN FOM
404/2005.

 Habiéndose recibido informe favorable de la Excma. Diputación
provincial de Burgos, del Servicio de fomento de la Junta de Castilla y León y
da la Comisión Territorial de Patrimonio Cultural .

Habiéndose sometido a información pública en el BOCYL y en el Diario

de Burgos y WEB municipal,no habiéndose presentado alegación alguna.

Visto el informe favorable de la Comisión Informativa, se acuerda por
unanimidad:.

Primero.- Aprobar provisionalmente la de Modificación Puntual de las

Normas Urbanísticas del Valle de Tobalina en la localidad de La Revilla de
Herrán presentada a instancia de D. Diego Brizuela, cambio de clasificación
de suelo rustico común a suelo urbano, núcleo rural.”

Segundo: Elevar el expediente completo a la Comisión Territorial de

Urbanismo instando la aprobación definitiva de de Modificación Puntual de las
Normas Urbanísticas del Valle de Tobalina en la localidad de La Revilla de
Herrán presentada a instancia de D. Diego Brizuela, cambio de clasificación
de suelo rustico común a suelo urbano, núcleo rural.”

5º.- DACCION CUENTA RESOLUCIONES DE ALCALDIA

- Decretos de empadronamiento: Alfonso González

Martín,JonatanJimenezLopez, Jesús González López,Lorena González

Gutierrez,Juan Ramón Arrate Echevarria, Mª Idoya Cabra Basaill,Jesús

Mª Cuadrado Aybar, Ibai Cuadrado Aguilar,José Luis

SanchezGonzález,SvetlaStefanovaBoyanova,

SofiaStefanovaBorhoba,OktavioLambevStefanov,SeilaRodriguezSaez,

- Decretos denegación subvencion Luz: AldinasenovIvanov,Antonio

Francisco Fernández Carrillo,Aranzazu Diez Exposito,Begoña

Fernández Ortiz,Sara Hidalgo Andoain.

- Decreto 28-06-2012 dar baja enganche de agua ,no existe.

- Decreto 05-07-2012, devolución fianza Jose Ignacio Rodriguez Viera,

por enganche.

- Decreto 05-07-2012, concesión enganche agua a D. Teodoro García

Redondo

- Decreto09-07-2012,denegación enganche de agua a d. Miguel Angel

Matamoros

- Decreto 11-07-2012, concesión enganche agua a D. Eduardo Tobalina

- Decreto 20-07-2012 acudir convocatoria reparación caminos rurales

- Decreto 24-07-2012, concesión enganche agua a D. Alberto

GomezGutierrez.

Una vez finalizado los puntos del Orden del día y antes de pasar al turno de

ruegos y preguntas se pregunta si se va a presentar alguna moción de

urgencia.

6º.- MOCION VIVIR EN TOBALINA.

Toma la palabra el sr. José Luis Conde y expone que lamenta tratar la urgencia

de una Moción que se ha presentado con tiempo suficiente y que se podía

haber consensuado entre todos los grupos para mostrar una posición contraria

a los recortes del Gobierno de Mariano Rajoy, por la mala costumbre del no

incluir las mociones en el Orden del Dia, que “jamás” el equipo de gobierno ha

llamado a la oposición para hablar y consensuar, solo cuando lo ha solicitado

expresamente la oposición.

Contesta el sr. Alcalde que no utilice el termino “jamás” con esa rotundidad por

que recuerda a la oposición que precisamente fue el equipo de gobierno quien

ha propiciado por ej. Que estén representados en el Consejo de

Administración de SERMUTOSA, algunas de los asuntos que el grupo Vivir en

Tobalina, plantea no se encuetran motivados para el equipo de gobierno por

afectar a temas nacionales y que hay que recordar que nosotros nos

dedicamos a la política municipal.

Contesta el sr. José Luis Conde que se ratifica en el término “jamás” y que el

mismo equipo de gobierno en la anterior legislatura aprobó una moción contra

las medidas del gobierno de Zapatero,

Se Motiva la urgencia en la necesidad de pronunciarseContra

los recortes del gobierno de Mariano Rajoy que desmantelan el

Estado de Bienestar, igual que se aprobó la moción contra las

medidas de Zapatero.

Se procede a la votación y no procede tratar la moción al no

encontrase motivada la urgencia según los cinco votos de grupo

popular , por tres votos a favor de la urgencia del Grupo Vivir en

Tobalina y Grupo Socialista.

7º.- RUEGOS Y PREGUNTAS.

RUEGOS DEL GRUPO VIVIR EN TOBALINA.

Toma la palabra el Sr. José Luis Conde y expone los siguientes ruegos:

1. Tras nueve meses de trabajo en la Mesa creada para abordar el

nuevo Modelo de Ordenación del Territorio propuesto por la Junta de

Castilla y León, se han constatado las dificultades que desde un principio

se intuían en un tema tan arduo como la ordenación del territorio.

La Junta de Castilla y León, los grupos políticos y los colect ivos que

conforman la Mesa que abordar el nuevo Modelo de Ordenación del

Territorio, coinciden en que será dificil el consenso político, aunque han

apostado por seguir adelante y el Gobierno del Partido Popular en

Castilla y León mantiene su intención de l levar el anteproyecto de ley a

las Cortes en el último trimestre de año.

Tenemos conocimiento que el consejero de la Presidencia, D. José

Antonio de Santiago Juárez, ha enviado una carta, junto con el

documento en el que se detallan las competencias que deberán ejercer

los municipios en función de su población, para que los alcaldes de la

Comunidad hagan las aportaciones, críticas y sugerencias que

consideren oportuno.

En la medida en que el nuevo Modelo de Ordenación del Territorio va a

condicionar el desarrollo futuro de los 2.248 municipios que existen en la

Comunidad de Castilla y León y que la propuesta concreta ya está en

manos del Sr. Alcalde, es por lo que ROGAMOS al Alcalde-Presidente

del Valle de Tobalina:

Que promueva un debate público con información previa a los vecinos y

vecinas en torno a las modificaciones institucionales que se quieren realizar

desde la Junta de Castilla y León y desde el Gobierno de España y que

afecten al ayuntamiento del Valle de Tobalina y sus Pedanías.

Que las conclusiones de dicho debate se trasladen tanto al gobierno de la

Junta de Castilla y León, como al del Estado.

Contesta el Sr. Alcalde que no están de acuerdo con el modelo de ordenación

propuesto y que se ha mandado desde el Ayuntamiento un escrito con

alegaciones al modelo propuesto, que está a su disposición. Los

Ayuntamientos y las Mancomunidades no son los causantes de esta crisis y

funcionan bien, esos cambios no son buenos para la ciudadanía. El debate con

los vecinos debemos esperar a ver como se desarrollan los acontecimientos y

veremos que medidas se toman.

Pregunta el Sr. José Luis si se ha hecho una propuesta concreta.

Contesta el Sr. Alcalde que es fundamental que se respeten las

mancomunidades , así como en número de concejales y las pedanías, ya que

los alcaldes pedáneos son los que miran por los pueblos.

2. Que establezca como criterio del Ayuntamiento que las obras de

infraestructuras, salvo las urgentes imprevistas, no se realicen durante

los meses de verano, debiendo comenzar las mismas acabada la

temporada estival y debiendo terminarse antes del comienzo de la

misma, por lo que se establecerán los mecanismos oportunos.

Contesta el sr. Alcalde que se procura en todas la obras causar el menor

perjuicio a los vecinos, y que en relación con la obra de canalización eléctrica

en QMG, la obra es de Enerquinta, aunque el ayuntamiento intervenido para

que se haga rápido y causando el menor perjuicio posible y en relación con la

obra de abastecimiento de Quintana Maria, las calles estaban acabadas en

Agosto, pero que las obras hay que licitarlas y hay unos plazos y a veces es

inevitable que coincida con época estival y en otras ocasiones es más

problemático hacerlas en invierno por la climatología, pero insiste en que

siempre se intenta causar el menor perjuicio a los vecinos y que es un mal

menor para luego tener mejores calles, mejor servicio de agua…

3.- En el Termino de Herrán, se encuentran ubicados los terrenos propiedad

pública del polígono 531, parcelas 32027 y 15027. Hemos observado que no

existen mojones que delimiten la última de las fincas, es decir la 15027, de la

finca privada colindante.

Por eso rogamos al Sr. Alcalde-Presidente del Valle de Tobalina: Que una vez

señalada por los técnicos municipales la ubicación exacta, ordene colocar los

mojones que delimitan la fincas limítrofes a la 15022 del polígono 531 de

Herran.

Contesta el Sr. Alcalde que probablemente estén tapados los mojones por la

maleza que se comprobará.

 PREGUNTAS VIVIR EN TOBALINA

Toma la palabra el Sr. José Luis Conde

Pregunta Oral del Pleno Anterior.

1ª ¿ El pago efectuado como indemnización por dedicación del 3 y 4 trimestre

del año 2011 a la Concejala de este Ayuntamiento anteriormente mencionada,

se ajusta a la legalidad vigente? Contesta el Sr. Alcalde que el pago se ajusta a

la legalidad vigente.

2ª¿Informaron en su día los Servicios Tecnicos del ayuntamiento a la Junta de

gobierno o al Sr. Alcalde, de la ilegalidad del abono, a nuestro juicio,

indebidamente aprobado por la Junta de Gobierno de 20 de diciembre de

2011?. Contesta el SR. Alcalde que No

3º¿ Ha habido alguna advertencia de ilegalidad de los Servicios Técnicos o

jurídicos del Ayuntamiento del acuerdo adoptado en el punto 2ª de la Junta de

Gobierno de fecha de 29 de diciembre de 2011? Contesta el Sr. Alcalde que

No.

4º ¿ Se ha elaborado por los Servicios jurídicos del Ayuntamiento algún informe

que certifique la legalidad del pago efectuado? Si la respuesta es negativa y a

la vista de las dudas suscitadas¿ por qué no se ha solicitado por parte de la

Junta de Gobierno o de Alcalde, la realización de un informe de legalidad?

Contesta el Sr. Alcalde que Si.

5º Si no existe ningún informe jurídico que avale la legalidad de la

indemnización anteriormente menciona¿ por que no se requerido por parte de

la intervención municipal, la devolución de las cantidades a nuestro juicio ,

indebidamente abonadas.? Contesta el Sr. Alcalde que no procede.

Se procede por la Sra. Interventora a informar que no se ha procedido a

solicitar la devolución por que no existe ningún error .No procede advertencia

de ilegalidad por que el pago se ha hecho por el órgano competente y a cargo

de la partida presupuestaria que contaba con dotación.

Se abonó a la Sra. Concejal de Festejos, y la partida aprobada para 2011, era

indemnización concejal Cultura y Festejos. Lo que se ha hecho en la nueva

corporación es dividir la concejalía en dos, cultura por un lado y festejos por

otra y en el presupuesto de 2012, se han creado dos concejalías y se ha

dotado con partida cada una de ellas, Es competencia del Sr. Alcalde la

designación de las concejalías, sus funciones y en el presupuesto se

establecen las correspondientesindemnizaciónes.

Se solicita por el Sr. José Luis Conde se informe por escrito por la

intervención.

Contesta el Sr. Alcalde que cree que está claro, pero que no tiene ningún

inconveniente en que se haga un informe escrito.

PREGUNTAS PLENO PRESENTADAS POR ESCRITO.

A) Toma la palabra el Sr. José Luis conde

1" ¿Se ha cumplido los principios constitucionales de igualdad, mérito y

capacidad, a la hora de elegir a los nuevos trabajadores y trabajadoras

contratados/as?

2' ¿Se ha expuesto en algún lugar y en cuál y durante cuánto tiempo el

anuncio con las condiciones y requisitos que se requerían para contratar

al nuevo personal?

3ª ¿Cuántas han sido las contrataciones realizadas, ¿para qué

organismos y ¿cuáles son las funciones que realizan?

4ª Además de los principios de igualdad, mérito y capacidad recogidos en

la normativa, ¿cuáles han sido los criterios de selección?

Contesta el Sr. Alcalde que las ofertas de empleo se envían al Ecyl para que

haga la preselección, luego los técnicos del ayuntamiento en función de las

bases fijadas procede dentro de la lista enviada por el ECYL a la selección, los

criterios ya se han explicado varios veces que son la experiencia, cargas

familiares, periodo desempleo, ingresos familiares. Cree que no sobra nadie y

si que faltan, que poco a poco irán entrando, se están haciendo contratos de

dos meses y medio para dar una mayor oportunidad a todos los parados del

Valle.

Pregunta el Sr. Concejal D. FelixSantacoloma si se tiene más o menos puntos

si cobras.

Se explica que mayor puntación a menor ingresos familiares.

Toma la palabra el sr. Alcalde y expone que es verdad que hay mucha presión

de gente que quiere trabajar ya que hay mucha gente necesitada y que no está

de acuerdo en que se recorten las prestaciones sociales, sanitarias. Que se

están poniendo en el Ayuntamiento todos los medios a su alcance para paliar

esta situación no sólo de los de aquí sino de familias que nos están llegando

con situaciones extremas.

 Interviene el Sr. José Luis Conde que luego pasa como en SERMUTOSA

que el informe del Consejo de Cuentas advirtió que no hay documentación por

escrito para la selección del personal.

Contesta el Sr. Alcalde que claro que toda las selecciones de personal están

documentadas y que están a disposición de quien quiera verlas.

B) Toma la palabra el Sr. José Luis Conde.

1ª¿Se va a desarrollar el Plan Reindus del año 2.013 para el entorno de

Garoña?

2ª¿Algunos de los proyectos institucionales o privados subvencionados el

año 2011 por el Plan Reindus del entorno de Garoña ha solicitado

subvención el año 2012 al Plan Reindus estatal? Si la respuesta es

afirmativa ¿Qué instituciones o particulares las han solicitado, para qué

proyectos y cuál es la cantidad solicitada?

3ª¿El Ayuntamiento del Valle de Tobalina, o algún particular que pretenda

desarrollar algún proyecto empresarial en el Valle, ha solicitado alguna

subvención o ayuda al Plan Reindus estatal del año 2012?. Si la respuesta

es afirmativa ¿Para qué proyectos y cuál es la cantidad solicitada?.

4" ¿Se ha aprobado el Plan Reidus estatal para el año 2012?.

Contesta el sr. Alcalde que él no es adivino y que no sabe si habrá REINDUS

en el 2013, que el luchará por que lo haya, que el ayuntamiento ha acudido a la

convocatoria general del 2012 para acabar el Centro de Negocios , las lonjas

para emprendedores y dotarle de un servicio de asesoramiento a

emprendedores y que la cantidad solicitada es de 600.000 € aprox.

Siendo las 22,00 horas se ausenta don Fabriciano Gómez al comunicarse que

hay un incendio.

C)En el mes de abril del año 2008, se aprobó un Decreto de Alcaldía, en

el que se ordenaba el derribo del muro construido en una parcela fuera de

alineación en la C/ Horno número 3 de Quintana María.

En el Decreto de Alcaldía de fecha 22 de abril de 2008, se le comunica al

interesado la ilegalidad cometida concediéndole un plazo de .15 días para

que procediese a su demolición. Hoy es el día que habiendo transcurrido

más de cuatro años el muro continúa sin ser derribado.

En los Plenos Ordinarios celebrados los meses de octubre y diciembre del

año pasado y junio de este año hemos venido preguntando oralmente por

la situación del muro anteriormente mencionado, siendo la respuesta del

Sr. Alcalde que sobre él se actuaría en el momento de en que se hiciese

la obra de abastecimiento en Quintana María.

Nos consta que ha día de hoy la obra está finalizada y el decreto de

alcaldía sin cumplirse, ni por el interesado, ni por el Sr. Alcalde.

Por eso solicitamos respuesta a las siguientes preguntas:

1ª¿Tiene intención el Sr. Alcalde de hacer cumplir o cumplir el Decreto de

Alcaldía firmado por él libremente?

2ªDado que ya han trascurrido más de 4 años desde la aprobación del

Decreto de Alcaldía, ¿Con qué fecha se ejecutará el mencionado decreto

firmado por usted?

Contesta el Sr. Alcalde que el expediente lo tiene la nueva técnico municipal

para comprobarlo, ya que parece ser que el propietario tiene escrituras , se le

han pedido para tenerlo claro antes de tirar un muro, y a ver si se puede llegar

a un acuerdo ya que el muro igual hay que dejarlo por medidas de seguridad.

Contesta el Sr. José Luis Conde, que cuando se firmo el decreto ya hubo

alegaciones y se desestimaron por el técnico.

Contesta el Sr. Alcalde que conoce el trasfondo del muro y es otro bien distinto.

D) En la construcción del Centro de Negocios se ha invertido 1.400.000

€, de los cuales el 50% serian subvencionados mediante el Programa

Reindus a razón de 137.000 € el año 2010, 400.000 € el año 2011 y se

esperaba obtener 200.000 € más el año 2012, y el otro 50%, es decir

700.000 €, correrían a cargo del Ayuntamiento.

El edificio estaba previsto que se finalizase el mes de enero de este año y

que con posterioridad se invitaría a los vecinos a que lo viesen.

Lamentablemente hoy es la fecha, 7 meses más tarde de lo previsto, que

ninguno de nosotros sabe si el edificio está terminado, en qué

condiciones está y por qué personal del Ayuntamiento ha estado

trabajando en el en el mes de julio y que trabajos a desarrollado.

Es evidente que la importante inversión realizada, en relación con los

presupuestos municipales, no puede permanecer inactiva por más tiempo

porque podría suponer para el Valle de Tobalina, lo que el aeropuerto sin

aviones supone a Castellón,

Contesta el Sr. Alcalde que está claro que quiere que funcione, que es

bueno para todos los vecinos, el edificio está acabado , se contrató con

una baja del 40% , se ha conseguido que se acabe y es un edificio digno,

que puede ir a visitarlo cuando quiera., falta la equipación, pero se ha

retrasado su puesta en funcionamiento por un problema con el

suministro eléctrico, y por eso Enerquinta ha tenido que realizar las obras

para poder suministrar electricidad a la potencia que requiere el edificio.

Sigue el Sr. Alcalde contestando que en relación con las Subvenciones el

CEDER Merindades ha dotado dos salas informáticas para clases

virtuales para todas las Merindades. Y el Reindus ha subvencionado :

Año 2010: 137.000,00 € y 68.000,00 crédito

Año 2011: 400.000,00 €

Año 2012: hemos solicitado 600.000,00 € que pelearemos para que

vengan al Valle de Tobalina.

El Centro de Negocios va a contar además con salón de actos, gimnasio,

spa que se está realizando con personal contrato que estaban

desempleados, y esperemos que está en funcionamiento para este curso.

Se dejan las otras preguntas escritas para el Pleno siguiente.

Preguntas Orales. Toma la palabra el Sr. José Luis Conde

1.- ¿ Que pasa con los Estatutos de SERMUTOSA que se había quedado

en reformarlos para Junio?

2. ¿ Que pasa con la ausencia de agua en la Revilla, que no ha habido

agua en varios días?

Contesta el Sr. Luis Alberto Fernández Vadillo, que es mentira que todos

los días ha habido al menos tres horas de agua, que se ha llevado ante la

sequia con un camión cisterna.

Toma la palabra el Sr. Alcalde y ruega un uso responsable del agua y no

para regar jardines.

Y llegados a este punto del orden del día y no teniendo otros asuntos de

qué tratar, siendo las veintidós horas y treinta minutos, el Sr. Alcalde declaró

levantada la sesión, que se recoge en la presente acta, de lo que yo, el

secretario, doy fe.

EL ALCALDE LA SECRETARIA

