

ACTA DE PLENO Nº 12/2015

ASISTENCIAS

Sr. Alcalde-Presidente
D. Nelson Romero Pastor

SESIÓN ORDINARIA
15 de octubre de 2015.

1^{er} Teniente de Alcalde:
D. Enrique Rizo Pérez.
2^a Teniente de Alcalde:
D^a. Leonor Botella Ruiz

En la Casa Consistorial del Ayuntamiento de La Romana, a quince de octubre de dos mil quince. Debidamente convocados y notificados en forma del Orden del Día comprendido de los asuntos a tratar, se reunieron bajo la Presidencia del Sr. Alcalde- Presidente, D. Nelson Romero Pastor, los expresados al margen, para celebrar sesión ordinaria y pública.

Sres. Concejales
D. Noé Cerdá Jover.
D. Manuel Hernández Riquelme.
D^a. M^a del Carmen Sepulcre Sánchez.
D. Sergio Aldeguer Lucas.
D. José Francisco Mira Verdú.
D^a. Ceila Pérez Herrero.
D. Bernabé Aldeguer Cerdá.
D^a. Carmen Pastor Riquelme.

Existiendo el quórum legal, siendo las 21:00 horas, se declaró abierto el acto.

SECRETARIO-INTERVENTOR
D. José María Sánchez Costa.

**1- APROBACIÓN DEL ACTA, EN BORRADOR, DE LAS SIGUIENTES SESIONES:
ACTA DE LA SESIÓN ORDINARIA DE 13 DE AGOSTO DE 2015.
ACTA DE LA SESIÓN EXTRAORDINARIA DE 28 DE SEPTIEMBRE DE 2015.**

Pregunta el Sr. alcalde si hay algo que decir respecto del Acta de la sesión ordinaria de 13 de agosto de 2015, a lo que el Sr. Bernabé Aldeguer y el Sr. Manuel Hernández responden que no y el Sr. Enrique Rizo dice que en el punto 12 en la propuesta del Grupo Municipal de Izquierda Unida se tiene que cambiar en que se rechaza la moción por mayoría simple.

Se hace constar.

Respecto al Acta de la sesión extraordinaria de 28 de septiembre de 2015 no hay ninguna observación.

Al no haber ninguna intervención al respecto se somete el asunto a votación, por UNANIMIDAD de los presentes, con cuatro votos a favor del Grupo municipal del Partido Socialista (D. Nelson Romero Pastor, D. Enrique Rizo Pérez, D^a. Leonor Botella Ruiz y D. Noé Cerdá Jover), cinco votos a favor del Grupo municipal del Partido Popular (D. Manuel Hernández Riquelme, D^a. María del Carmen Sepulcre Sánchez. D. Sergio Aldeguer Lucas, D. José Francisco Mira Verdú y D^a Ceila Pérez Herrero), y dos a favor del Grupo Municipal de Esquerra Unida (D. Bernabé Aldeguer Cerdá y D^a. Carmen Pastor Riquelme) se APRUEBAN las actas.

A) PARTE RESOLUTIVA:

2.- ADHESIÓN DEL AYUNTAMIENTO DE LA ROMANA AL RÉGIMEN DE TARIFA SIMPLIFICADA CONFORME AL CONVENIO ENTRE LA FVMP Y SGAE PARA EL PERIODO 2015-2017.

El Sr. Alcalde procede a la lectura de la propuesta,

“Vista la actualización de tarifas de aplicación a las entidades Locales por las actividades de promoción de Cultura sujetas a abono de derechos de autor en el periodo 2015-2017 entre la Federación Española de Municipios y Provincias (FEMP y las Sociedad General de autores y Editores (SGAE) por la que se incrementan las deducciones actuales y se habilita la adhesión a un régimen simplificado de tarifa para las localidades con menos de 3.000 habitantes, de devengo único anual.

Siendo de interés de esta Corporación proceder a la adhesión al mencionado régimen de tarifas, se eleva a deliberación del Pleno la adopción del siguiente

ACUERDO

PRIMERO. Autorizar la adhesión del Ayuntamiento de la Romana al régimen de Tarifa Simplificada conforme al Convenio entre FEMP y SGAE para el periodo 2015-2017.

SEGUNDO. Habilitar al Sr. Alcalde D. Nelson Romero Pastor para la firma de cuantos documentos sean necesarios para formalizar la adhesión del Ayuntamiento.

TERCERO. Remitir certificado del presente acuerdo a la Sociedad General de Autores y Editores.”

Abierto el turno de intervenciones, se produjeron las siguientes:

D. Enrique Rizo argumenta la propuesta en el sentido de que la tarifa a aplicar es mucho más ventajosa, es más barata, simplifica los trámites al no tener que hacer declaración de los actos programados y además cualquier colectivo que tenga previsto hacer un acto lo podría hacer a través del ayuntamiento que ya tiene el canon pagado y eso es muy positivo y por tanto el grupo socialista votará a favor.

El Sr. Manuel Hernández dice que si es más barata bienvenida sea.

El Sr. Bernabé Aldeguer dice que las ventajas que se derivan del acuerdo entre la SGAE y la FVMP son patentes pero desde Izquierda Unida siempre se ha denunciado que la gestión que hace la SGAE de los derechos de autor ha sido muy cuestionada en estos últimos años con escándalos de un grupo de personas que al margen del control de la gestión pública se han enriquecido. Votaremos que sí por la rebaja que supone no sólo para el ayuntamiento sino también para los colectivos del pueblo pero teniendo en cuenta que hay que avanzar en otros modelos de gestión de derechos de autor.

Al no haber ninguna otra intervención se somete el asunto a votación, por UNANIMIDAD de los presentes, con cuatro votos a favor del Grupo municipal del Partido Socialista (D. Nelson Romero Pastor, D. Enrique Rizo Pérez, D^a. Leonor Botella Ruiz y D. Noé Cerdá Jover), cinco votos a favor del Grupo municipal del Partido Popular (D. Manuel Hernández Riquelme, D^a. María del Carmen Sepulcre Sánchez. D. Sergio Aldeguer Lucas, D. José Francisco Mira Verdú y D^a Ceila Pérez Herrero), y dos votos a favor del Grupo Municipal de Esquerra Unida (D. Bernabé Aldeguer Cerdá y D^a. Carmen Pastor Riquelme) se APRUEBA el acuerdo.

3.- APROBACIÓN PRESUPUESTO GENERAL MUNICIPAL PARA EL EJERCICIO 2016.

El Sr. Alcalde lee la propuesta,

“Formado el Presupuesto General de este Ayuntamiento correspondiente al ejercicio económico 2016 , así como, sus Bases de Ejecución y la plantilla de personal comprensiva de todos los puestos de trabajo, de conformidad con lo dispuesto en los artículos 168 y 169 del Texto Refundido de la Ley Reguladora de Haciendas Locales aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, y el artículo 18 del Real Decreto 500/1990, de 20 de abril, por el que se desarrolla el Capítulo I del Título VI de la Ley 39/1988.

Visto y conocido el contenido de los informes de Secretaria-Intervención y visto el Informe de Intervención de Evaluación del Cumplimiento del Objetivo de Estabilidad y de Cumplimiento de la Regla de gasto de fecha del que se desprende que la situación es de cumplimiento.

ACUERDO

PRIMERO. Aprobar inicialmente el Presupuesto General del Ayuntamiento de La Romana, para el ejercicio económico 2016, junto con sus Bases de Ejecución, y cuyo resumen por capítulos es el siguiente:

INGRESOS

CAPITULOS	DENOMINACION	TOTAL
1	Impuestos directos	735.500,00 €
2	Impuestos indirectos	15.000,00 €
3	Tasas y otros ingresos	414.150,00 €
4	Transferencias corrientes	443.800,00 €
5	Ingresos patrimoniales	40.760,00 €
6	Enajenación de inversiones reales	
7	Transferencias de capital	2.000,00 €

8	Activos financieros	3.500,00 €
9	Pasivos financieros	400,00 €
	TOTAL DE INGRESOS.....	1.655.110,00 €

GASTOS

CAPITULOS	DENOMINACION	TOTAL
1	Gastos de personal	519.944,07 €
2	Gastos en bienes corrientes y servicios	823.471,35 €
3	Gastos financieros	
4	Transferencias corrientes	187.200,27 €
6	Inversiones reales	32.200,00 €
7	Transferencias de capital	88.794,31 €
8	Activos financieros	3.500,00 €
9	Pasivos financieros	
	TOTAL DE GASTOS.....	1.655.110,00 €

SEGUNDO. Aprobar inicialmente la plantilla de personal, comprensiva de todos los puestos de trabajo reservados a funcionarios y personal laboral que a continuación se detalla:

PERSONAL FUNCIONARIO				
Código	Número de plazas	Denominación	Grupo	Vacantes
101	1	Secretaría-Intervención	A1/A2	
102/103	2	Técnico Medio de Gestión	A2	1
104/105	2	Administrativo	C1	
106	1	Auxiliar Administrativo	C2	1*
301/302	2	Auxiliar de Policía Local	C1	1*
PERSONAL LABORAL				
Código	Número de plazas	Denominación	Grupo	Vacantes
201	1	Auxiliar Administrativo	C2	1**
401	1	Conserje del Grupo Escolar y de la Agencia de Lectura	E	
402	1	Conserje de la Casa de la Juventud	E	1**
501/502/503	3	Peón de cometidos Múltiples	E	1**

TERCERO. Exponer al público el Presupuesto General para el 2016 las Bases de Ejecución y plantilla de personal aprobados, por plazo de quince días, mediante anuncios en el Boletín Oficial de la Provincia de Alicante y tablón de anuncios del Ayuntamiento, a efectos de presentación de reclamaciones por los interesados.

CUARTO. Considerar elevados a definitivos estos Acuerdos en el caso de que no se presente ninguna reclamación.

QUINTO. Remitir copia a la Administración del Estado, así como, a la Generalitat Valenciana.”

Abierto el turno de intervenciones, se produjeron las siguientes:

El Sr. Enrique Rizo que presenta los presupuestos señalando en primer lugar la novedosa situación política del Ayuntamiento de La Romana en la que ningún grupo político cuenta con la mayoría absoluta en el plenario, circunstancia que ha condicionado las decisiones tomadas por el equipo de gobierno de cara a la elaboración de los presupuestos para el 2016. La falta de mayoría necesaria del equipo de gobierno ha conllevado que estos presupuestos no fueran expresión de un proyecto político unilateral, sino que había que buscar un instrumento útil y necesario para el funcionamiento económico del Ayuntamiento sin renunciar a las aspiraciones reflejadas en nuestro programa electoral. Nuestro proyecto político se basa en la participación y uno de nuestros compromisos de investidura con IU era la participación, por eso pusimos en marcha el proceso de los presupuestos participativos, que comporta unos pasos imposibles de seguir para el 2016 y con el compromiso de iniciar este proceso para los presupuestos de 2017, se intentó llegar a un acuerdo para que todos participáramos por todos los grupos políticos que forman parte de la corporación, y el resultado es que por primera vez en la historia del Ayuntamiento de La Romana, traemos unos presupuestos consensuados en los que todos los grupos hemos realizado las aportaciones necesarias y convenientes pero también hemos tenido que renunciar a algunos de nuestros deseos para llegar a un acuerdo. Hemos de valorar este hecho y desde el grupo municipal socialista queremos agradecer a los grupos popular y de izquierda unida el trabajo de estudio y las aportaciones hechas al borrador preparado por el equipo de gobierno, indicando que aprobamos estos presupuestos en el plazo marcado por la ley.

En las bases para el cálculo de los ingresos se ha tomado en cuenta los datos de la liquidación de 2014 y avance del año 2015.

Seguidamente detalla capítulo por capítulo los criterios para cuantificar las estimaciones de ingresos.

A la vista de la previsión de ingresos y partiendo de su carácter estimativo, se consideran suficientes para cumplir con las obligaciones exigibles y los gastos de funcionamiento de los servicios, superando los ingresos corrientes los gastos corrientes, destinándose esta diferencia a las actuaciones del capítulo VII.

El Sr. Manuel Hernández agradece la tímida participación que ha brindado el gobierno para la elaboración de los presupuestos, que más parecen elaborados por IU que por el PSOE. Son unos presupuestos acordes con la legislación vigente y cumplen con el objetivo de estabilidad presupuestaria y reglamento de gasto por lo que no tiene nada que decir.

Respecto del Capítulo I de Ingresos no se ha tenido en cuenta las actualizaciones y revisiones catastrales con nuevos valores que van a incrementar los ingresos.

En el Capítulo III se va a obtener menos en la tasa de saca de arenas y otros materiales. También por multas por infracciones urbanísticas se han incrementado cuando no se está ingresando y son cuestiones que casi siempre terminan en juicios con finales inciertos.

También hay un aumento importante en la tasa por la prestación de servicios en piscinas y polideportivo cuando hemos oído que su intención es la modificación de los precios públicos a la baja.

Igual pasa con la tasa por la expedición de documentos administrativos presupuestando la misma cantidad y dicen que van a suprimir algunos conceptos, ya nos dirán lo que van a dejar de cobrar. Y lo mismo pasa en la tasa por reserva de vía pública y aparcamientos que presupuestan la misma cantidad y llevan tiempo diciendo que iban a quitar este impuesto revolucionario que había puesto el PP.

En el Capítulo V vemos un aumento importante gracias a las buenas gestiones realizadas por el gobierno del PP, como las inversiones en las placas solares que cuando estén

todas en funcionamiento todavía darán mejores resultados y el convenio con Ecoembes, que esperamos sigan presionando a la empresa para que pague los atrasos.

En cuanto a los arrendamientos de fincas rústicas queremos saber si hasta la fecha se han liquidado todos los arrendamientos ya que el avance de 2015 presenta un déficit y eso ya estaba presupuestado al dedillo.

En cuanto a la partida de gastos, del capítulo I no tenemos nada que decir; observamos en el capítulo II que estos presupuestos están muy marcados por las exigencias de IU ya que han decidido aumentar todas las partidas de los concejales y han creado otras nuevas generando de esta forma más gasto.

Nos ha llamado mucho la atención la bajada en la partida de fiestas que propuso IU y asumida por ustedes cuando es la máxima expresión popular de nuestro pueblo y esperamos que esta bajada sea asumida por las partidas que tienen vinculación.

En el capítulo III nos alegramos de no tener ya préstamos con ninguna entidad bancaria y este dinero se pueda destinar a financiar proyectos e inversiones para mejorar la calidad de vida de nuestros ciudadanos. Este fue uno de los compromisos del gobierno del PP y del que nos sentimos más orgullosos.

En el capítulo IV le agradecemos el incremento a la subvención a las comparsas, aunque nos parece excesiva la partida de cooperación internacional, pudiendo destinar parte de esa cantidad a fortalecer las ayudas a gente desfavorecida de nuestro pueblo, siempre a través de los servicios sociales.

En el capítulo VI nos parece penosa la cantidad destinada a inversiones y en todo caso solo se contemplan las inversiones que el gobierno del PP ya contemplaba en el presupuesto para este año, como son las pistas de pádel. En el capítulo VII hay más de lo mismo pero nos alegramos de que tengan nuestros mismos criterios en lo que respecta a las prioridades para nuestro pueblo (renovación de la red de agua potable de la calle monóvar y adyacentes, el plan de ahorro energético y la pavimentación del camino de los Joveres del cual ya tenemos la concesión de la subvención). En el capítulo IX felicitarnos porque se han podido amortizar todos los préstamos que este ayuntamiento tenía con las entidades financieras, gracias a la gestión durante estos años del PP y este dinero se va poder destinar a otros proyectos que benefician a nuestros ciudadanos.

Para concluir el Sr. Hernández agradece al Sr. Enrique, Concejale de Hacienda la voluntad de llegar a acuerdos pero es difícil en tan poco tiempo poder ver con detenimiento y profundidad todo el presupuesto y a pesar de nuestras discrepancias estamos seguros que podremos llegar a acuerdos y aprobar cuestiones que sean interesantes para nuestra comunidad, sin presiones ni exigencias de nadie. Entendemos la situación de un gobierno en minoría pero votaremos en contra de estos presupuestos porque la gran mayoría de modificaciones que se han llevado a cabo han sido pactadas o impuestas por IU para incrementar el gasto, y a nosotros nos hubiese gustado que las mejoras se destinaran a la bajada de impuestos, tasas, para todos los vecinos de nuestro pueblo.

El Sr. Bernabé dice que en el tiempo limitado que hemos tenido para analizar y comparar los presupuestos respecto de la liquidación de 2014, nos llama la atención que este presupuesto queda lastrado con hipotecas previas. Año tras año vemos que la recaudación por el IBI urbano ha venido reduciéndose, revelando el fracaso del modelo urbanístico.

Lo que nos interesa es si este presupuesto sirve como cambio para La Romana. En qué medida estas cuentas que se presentan aquí, después de 30 años de gobiernos conservadores de La Romana, son el instrumento para hacer realidad la transformación que La Romana necesita y requiere.

Hay algunas cuestiones respecto a los ingresos: en la tasa por expedición de documentos, a pesar de que se pidió por IU que se revisara a la baja, vemos que la partida es la misma que en los gobiernos del PP.

En cuanto a los arrendamientos de las canteras de la Sierra Pelada una de nuestras solicitudes es que se revisase para que se pague por lo que es justo ¿Qué gestiones se han hecho y porqué no se contempla una subida de los contratos de arrendamiento de la cantera?

Por otra parte ponemos de manifiesto que desde el PSOE no se aclara si los ingresos de los impuestos se va a realizar de forma lineal o de forma progresiva, es decir, si se va a recaudar teniendo en cuenta las circunstancias específicas y las situaciones familiares de los vecinos/as de La Romana. Y queremos tener claro de que en estos presupuestos la recaudación de los impuestos se va a realizar de forma progresiva.

El compromiso adoptado en el acuerdo de investidura que hizo posible que Nelson Romero fuese alcalde de La Romana, de eliminar la tasa por entrada de vehículos y reserva de aparcamiento, no se ha tenido en cuenta. y queremos una aclaración al respecto.

Proponen contratos de alquiler de la cafetería del centro de la tercera edad y polideportivo ¿en base a qué criterios se establecieron estos contratos, teniendo en cuenta los ingresos que se obtienen y los gastos de luz de los dos locales? ¿los ingresos de alquiler llegan a cubrir los gastos de luz? ¿hay una diferenciación entre los gastos de luz del local y los del conjunto de la edificación?

Desde el punto de vista de los ingresos estas son las cuestiones que trasladamos al gobierno.

En cuanto a los gastos, queremos saber si se ha adoptado alguna decisión sobre la mercantil Romana de Tarafa. A lo largo de los años en la documentación no ha habido una solicitud expresa de cancelación y si la hay que se nos haga saber.

Respecto a la partida de luz del Pozo de la Boquera es alarmante. ¿Se va a tener en cuenta alguna alternativa?

Vemos gastos improductivos, que por error o malas decisiones políticas del pasado los vecinos tienen que saber, como la partida de 65.000,00€ para pagar una indemnización por una sentencia.

El actual gobierno convoca a las distintas formaciones políticas de La Romana para una reunión. IU por registro presentamos algunas propuestas que considerábamos necesarias y beneficiosas para el pueblo de La Romana. Por el equipo de gobierno del PSOE poco margen se nos daba, siendo sólo tres partidas las que agrupaban más de 110.000€ (festejos, promoción cultural y deportes), mientras que el resto de concejalías (como son ocio, juventud y tiempo libre, igualdad social, mujer...) no llegaban ni al 10% de las otras; un presupuesto descompensado entre un núcleo duro de determinadas partidas en las que el teniente de alcalde por ejemplo gestionaba más cuantía de dinero que el propio alcalde y por otra parte, concejalías ninguneadas, de ahí que IU propusiese por ejemplo que al menos se dotase una partida de 5.000,00 € para urbanismo e industria.

En cuanto a festejos propusimos una reducción de 5.000,00€ que queda compensado en subidas para actuaciones de la banda de música y de la subvención de las comparsas.

Es cierto que había un margen de actuación y que en base a las propuestas de IU, se ha aumentado las partidas de turismo, e ocio y juventud y tiempo libre, y la de acción social, mujer y sanidad. No es una subida sustancial o por lo menos tanto como nos hubiera gustado.

Propusimos la generación de tres partidas nuevas que eran urbanismo e industria, Participación ciudadana y medios de comunicación, como propuestas centrales de IU para el progreso de La Romana.

Para IU el proyecto que se plantea es de continuidad en vez de cambio al no haber esas modificaciones sustanciales. Por parte de IU en este sentido es necesario una apuesta decidida por el cambio y la transformación porque sino dejaremos un presupuesto que no está dedicado a lo que verdaderamente necesita el pueblo de La Romana.

También propusimos un incremento en la partida de equipos informáticos por el estado de los equipos de la casa de juventud. Y gracias a IU el próximo año los jóvenes tendrán unos ordenadores asequibles.

La debilidad del presupuesto es la de un equipo en minoría y se observa en el presupuesto que no ha habido un análisis profundo en diferentes partidas. Esta continuidad del presupuesto en lo que ya había planteado el PP se refleja en la página Web en la que todavía aparece Manuel Hernández como Alcalde.

Estamos ante una oportunidad política perdida de utilizar el Presupuesto como cambio.

El Sr. Enrique Rizo contesta a las intervenciones: si tenemos el compromiso de hacer un presupuesto participativo, no es buen paso si se hubiera hecho con la única participación de IU.

Reconozco que es difícil hacer un estudio del presupuesto con tan poco tiempo. No veo como dice el PP que sean unos presupuestos de IU. La única aportación del PP fue aumentar la partida de las comparsas y como he dicho, todos tenemos que renunciar a algo.

La revisión del catastro: por secretaría-intervención se llamó al catastro y suma para que nos diera una previsión y no se nos dio información.

Decirle a IU sobre el tema de las canteras que los contratos en tanto no se cumplan no se pueden modificar aunque sí se puede modificar la tasa por extracción.

En contestación al PP, no ve el Sr. Rizo en que se ha trabajado durante estos 10 años para la bajada de impuestos ya que durante ese tiempo lo único que habéis hecho ha sido subirlos, de palabra queda muy bien pero lo único que habéis hecho es subirlos todos e incluso cuando se han hecho propuestas para bajarlos no las habéis aceptado.

Respecto a la deuda, hay que aclarar una cuestión y es que no se ha eliminado del todo. Nosotros debemos el 25% de un préstamo de 2.000.000,00€ de la mancomunidad.

Respecto a la tasa por expedición de documentos administrativos: no se puede eliminar parcialmente, o se elimina para toda la población pero no se puede eliminar para una finalidad concreta, existiendo la clara intención del grupo socialista de modificar esa tasa en el tema de educación y servicios sociales. El impuesto de la vergüenza se va a eliminar y quedará plasmado en el Presupuesto de 2017.

En el contrato de alquiler del Polideportivo y el Centro de la 3ª edad, se ha respetado la cantidad que aparece en contratos que estaban vigentes y que suscribió el anterior gobierno.

El Sr. Hernández Riquelme aclara que respecto a los gastos de luz, los arrendatarios tienen su propio contador, por lo que el ayuntamiento no se hace cargo de esos gastos.

Prosigue el Sr. Rizo respecto a la situación de la empresa Romana del Tarafa, estando el gobierno socialista hace diez años en el ayuntamiento se intentó cancelar; pero ocurre que a

efectos legales no se puede dar de baja porque no se pueden presentar las últimas cuentas del último ejercicio de Romana de Tarafa.

Estamos de acuerdo en que el gasto de energía eléctrica por el pozo de la Boquera es excesivo, pero aún así comparado ese gasto con el coste de compra de agua, sigue siendo más barato extraerlo del Pozo. Si bien se está viendo la posibilidad de contactar con otros suministros de agua. En cuanto a las indemnizaciones judiciales es lo que hay, y estamos de acuerdo con la intervención de IU.

Llevamos tres meses en el gobierno y la intención era sacar unos presupuestos consensuados por todos los grupos políticos.

El Sr. Hernández Riquelme dice que de haber tenido más tiempo se hubiera hablado más, pero no se si por imposición de IU, han decidido traerlo con poco tiempo y se ha priorizado el tiempo al consenso.

En cuanto a la revisión del catastro es evidente que se están haciendo unas revisiones y van a haber unos ingresos extras y es una previsión que está ahí. Le responde el Sr. Rizo que el cálculo del catastro y el realizado por secretaría intervención son bastante aproximados pero hay circunstancias que hacen que hasta que no veamos cuál es la liquidación del IBI del 2016 no está claro de qué manera va a repercutir en el presupuesto.

En cuanto al tema de las multas y sanciones por infracciones urbanísticas responde la Sra. Leonor Botella que se ha hecho la prudencia como norma a la hora de elaborar los presupuestos. Es más prudente no gastar lo que no tienes. Los ingresos de sanciones vosotros los habéis presupuestado y no se ha ingresado nada. En 10 años se ha dejado hacer con expedientes parados 5 años y habiendo caducado más de 50 casos.

El Sr. Hernández dice que estábamos trabajando para rebajar la deuda y para pagos a todos los proveedores y ahora es el momento de bajar impuestos. No estamos en el gobierno ahora y exigimos que se haga.

El Sr. Bernabé Aldeguer dice que agradecemos la aclaración sobre los contratos de la cafetería. Que se esté reconociendo que en la partida de ingresos se va a modificar cuando se modifiquen las ordenanzas y no se contemple en los presupuestos cuando podría hacerse en este momento, significa que este presupuesto se va a someter a modificaciones a lo largo del año.

El tiempo que se ha dado para la negociación nos ha parecido insuficiente. Se nos da el 3 de octubre para estudiarlo dos días; por nuestra parte pedimos que se quede sobre la mesa para estudiarlo y garantizar el consenso.

El Sr. alcalde propone dejar el punto sobre la mesa, reunirse y estudiar el presupuesto y convocar un Pleno Extraordinario para su aprobación.

El grupo municipal de IU solicita unos minutos de receso concediéndose por la presidencia un receso de 2 minutos.

Retoma la palabra el Sr. Rizo para decir que la voluntad de consenso creo que ha quedado clara.

El Sr. Hernández dice que por nuestra parte nos parece bien, sentarnos y que se tengan en cuenta nuestras propuestas.

El Sr. Bernabé dice que solicitamos para aprobar el Presupuesto tal y como está formulado, con el compromiso del actual gobierno de que se diese un plazo determinado para realizar un paquete de reformas al presupuesto habiéndolas consensuado con tiempo

suficiente e incluso con participación ciudadana para que entre en vigor el presupuesto conforme a la legislación.

Al no haber ninguna otra intervención se somete el asunto a votación, aprobándose por MAYORÍA SIMPLE de los presentes con el voto de calidad del Sr. Alcalde, con cuatro votos a del Grupo municipal del Partido Socialista (D. Nelson Romero Pastor, D. Enrique Rizo Pérez, D^a. Leonor Botella Ruiz y D. Noé Cerdá Jover), cinco votos en contra del Grupo municipal del Partido Popular (D. Manuel Hernández Riquelme, D^a. María del Carmen Sepulcre Sánchez. D. Sergio Aldegue Lucas, D. José Francisco Mira Verdú y D^a Ceila Pérez Herrero), un voto a favor del Sr. Concejel del Grupo Municipal de Esquerra Unida (D. Bernabé Aldegue Cerdá) y un voto abstención de la Sra. Concejel del Grupo Municipal de Esquerra Unida (D^a. Carmen Pastor Riquelme), se APRUEBA el acuerdo.

4.- MODIFICACIÓN RELACIÓN PUESTOS DE TRABAJO. EQUIPARACIÓN FUNCIONES AUXILIAR POLICÍA LOCAL.

Se da lectura de la propuesta de acuerdo, cuyo texto es el siguiente,

“Considerando que por acuerdo del Ayuntamiento Pleno en sesión de fecha 16 de diciembre de 2014 se aprobó la Relación de puestos de Trabajo del Ayuntamiento de la romana, como herramienta organizativa del personal empleado por esta Administración, de la que carecía hasta esa fecha.

Considerando que en el Manual de valoración de los puestos de trabajo se contempla el siguiente puesto:

Unidad: 3 Policía Local
Código: 302
Denominación: Auxiliar de Policía Local.
Grupo: C1
Nivel CD: 14
Comp. Específico: 312,58 €/ mes 4.376,20 /año.
Forma provisión: Oposición-Concurso.

Al que se le atribuyen las siguientes funciones en la ficha descriptiva del puesto:

<p>Actividades principales:</p> <ul style="list-style-type: none">-Ejecutar las órdenes procedentes de los superiores en el ejercicio de sus funciones y con respecto a la Legislación vigente aplicable.- Ejecutar directamente las funciones que se le encomienden en su ámbito de actuación.- Proteger a las autoridades y vigilar y custodiar los bienes de la Corporación.- Ordenar, señalizar y dirigir el tráfico en el núcleo urbano.- Instruir atestados por accidentes de circulación dentro del núcleo urbano, comunicando las actuaciones realizadas a las fuerzas y cuerpos de seguridad competentes.- Ejercer de policía administrativa, haciendo cumplir los reglamentos, las ordenanzas, los bandos, las resoluciones y disposiciones y actos municipales.- Ejercer, por iniciativa propia o por requerimiento, de policía judicial: auxiliando a jueces, tribunales y ministerio de justicia.- Llevar a cabo diligencias de prevención y actuaciones destinadas a evitar la comisión de delitos, en tal caso debe comunicarse la actuaciones a la autoridad competente.

- Colaborar con otras fuerzas y cuerpos de seguridad en la protección de las manifestaciones y en el mantenimiento del orden cuando sea requerido para ello.
- Vigilar los espacios públicos.
- Velar por el cumplimiento de la normativa vigente en materia de medio ambiente y protección del entorno.
- Vigilar la entrada y salida de las escuelas del municipio, y controlar el absentismo escolar
- Controlar el cumplimiento de la normativa de Actividades y Disciplina urbanística
- Vigilar parques, jardines y espacios públicos.

Visto que en Mesa de Negociación de fecha 24 de septiembre de 2015 entre representantes de la Corporación, Sindicatos y delegado de personal laboral se trató la necesidad de proceder a una modificación de la Relación de Puestos de Trabajo en relación con la adecuación retributiva por el contenido del puesto de trabajo de Auxiliar de Policía Cód. 302, de idéntica naturaleza, contenido y funciones de hecho que el puesto de Auxiliar de Policía Cód. 301, y que a pesar de ello, se valora de distinta forma en la RPT al no reflejar todas las actividades y tareas que viene realizando, y se otorga al puesto con código 301 una mayor valoración del complemento específico.

Considerando que se encuentra plenamente justificado valorar en la misma medida las funciones que de hecho se realizan por el puesto de trabajo afectado equiparándolo con el otro puesto en Plantilla de auxiliar de Policía, y proceder a una adecuación retributiva con carácter singular y excepcional tal y como previene art. 20 siete de la Ley 36/2014 de 26 de diciembre, de Presupuestos Generales del Estado para el año 2015, y que se reproduce con la misma redacción en el art. 19. siete del Proyecto de Ley de Presupuestos Generales del Estado para el ejercicio 2016.

Visto que en el expediente consta Memoria de Alcaldía justificativa de la modificación propuesta e informe de Intervención en el que se acredita que existe consignación presupuestaria adecuada y suficiente en el proyecto de Presupuesto municipal para el ejercicio 2016.

Por lo expuesto anteriormente, elevo a la consideración del Pleno la adopción del siguiente acuerdo:

PRIMERO. Aprobar la modificación de la Relación de Puestos de Trabajo del Ayuntamiento de la Romana, aprobada en fecha 16 de diciembre de 2014 y publicada en el Boletín Oficial de la Provincia de Alicante nº 15 de fecha 23 de enero de 2015, en relación con la descripción, contenido y valoración del siguiente puesto de trabajo:

Unidad: 3 Policía Local
Código: 302
Denominación: Auxiliar de Policía Local.
Grupo: C1
Nivel CD: 14
Comp. Específico: 312,58 €/ mes 4.376,20 /año.
Forma provisión: Oposición-Concurso.

El puesto fue valorado conforme a los siguientes criterios:

1. - Especial dificultad técnica (T) : 12
- 2.- Dedicación (D): 8
3. - Incompatibilidad (I) : 0
4. - Responsabilidad (R) : 10
- 5.- Peligrosidad (P) : 0
- 6.- Penosidad (PEN): 1

TOTAL PUNTOS: 33
VALOR PUNTO: 121
Comp. Especifico: 33*121= 312,58 €/mes
Comp. Específico anual (14 pagas)= 4.376,16 €.

Por equiparación entre puestos de la misma naturaleza y contenido -Auxiliar de Policía Local- con Códigos 301 y 302 de la Unidad de Policía Local, la descripción y valoración pasaría a ser la siguiente:

Unidad: 3 Policía Local
Código: 302
Denominación: Auxiliar de Policía Local.
Grupo: C1
Nivel CD: 14
Forma provisión: Oposición.

1.- Especial dificultad técnica (T) : 12
2.- Dedicación (D): 14
3.- Incompatibilidad (I) : 0
4.- Responsabilidad (R) : 10
5.- Peligrosidad (P) : 10
6.- Penosidad (PEN): 0
TOTAL PUNTOS: 46
VALOR PUNTO: 121
Comp. Especifico: 46*121= 463,83 €/mes
Comp. Específico anual (14 pagas)= 6.493,70 €.

Respecto a la modificación de la ficha descriptiva del puesto con Cód. 302 en la RPT pasaría a tener la siguiente redacción:

FICHA DE PUESTO DE TRABAJO					
DENOMINACIÓN: Auxiliar de la Policía Local					
Unidad /Servicio	Dependencia Jerárquica	Nº Plazas	Subordinados	Horario	Jornada
Policía Local	Alcalde	1	0	Turno de mañana y	Disponibilidad
Personal	Forma de Provisión		Grupo	Retribuciones Complementarias	
	Oposición / Concurso		C1	C. Destino	C. Específico
Funcionario	Oposición			14	463,83
Requisitos para el Desempeño					
- Pertener a la Escala de Administración Especial					
- Poseer el Título de Bachiller o equivalente.					
- Carnet de conducir de clase B.					
Resumen del Puesto:					
Auxiliar de la Policía Local.					
Actividades principales:					
- Ejecutar las órdenes procedentes de los superiores en el ejercicio de sus funciones y con respecto a la legislación aplicable					
- Ejecutar directamente las funciones que se le encomienden en su ámbito de actuación.					
- Proteger a las autoridades y vigilar y custodiar los bienes de la Corporación.					
- Ordenar, señalizar y dirigir el tráfico en el núcleo urbano.					

- Instruir atestados por accidentes de circulación dentro del núcleo urbano, comunicando las actuaciones entes. realizadas a las fuerzas y cuerpos de seguridad competentes.
- Ejercer de policía administrativa, haciendo cumplir los reglamentos, las ordenanzas, los bandos, las resoluciones y disposiciones y actos municipales.
- Ejercer, por iniciativa propia o por requerimiento, de policía judicial: auxiliando a jueces, tribunales y ministerio de justicia.
- Llevar a cabo diligencias de prevención y actuaciones destinadas a evitar la comisión de delitos, en tal caso debe comunicarse la actuaciones a la autoridad competente.
- Colaborar con otras fuerzas y cuerpos de seguridad en la protección de las manifestaciones y en el mantenimiento del orden cuando sea requerido para ello.
- Vigilar los espacios públicos.
- Velar por el cumplimiento de la normativa vigente en materia de medio ambiente y
- Llevar a cabo las actuaciones destinadas a garantizar la seguridad viaria en el municipio.
- Vigilar la entrada y salida de las escuelas del municipio, y controlar el absentismo escolar
- Controlar el cumplimiento de la normativa de Actividades y Disciplina urbanística.
- Vigilar parques, jardines y espacios públicos
- Cumplimentar los documentos administrativos necesarios para el desarrollo de las funciones atribuidas, denuncias, atestados, etc
- Colocación de bandos y recogida de correo
- Notificaciones que desde cualquier área de este Ayuntamiento se pasen a los Auxiliares de la Policía Local(Obras, vados, terrazas, o cualquier otra cosa que se solicite y necesite de su notificación).
- Vigilancia de la venta ambulante.
- Gestión y cobro de puestos en la plaza de abastos e instalación de puestos y casetas en los festejos locales.
- Atención al público en cuestiones de su competencia.
- Gestión de expedientes de RSU(vehículos abandonados).
- Vigilancia y denuncia de infracciones en materia de animales de compañía.
- Informe y denuncia de cualquier infracción en materia de su competencia.
- Y todas aquellas que la normativa vigente establezca o así lo disponga el superior jerárquico

La eficacia de la modificación en los términos indicados anteriormente queda supeditada a la entrada en vigor del Presupuesto Municipal del Ayuntamiento de la Romana para el ejercicio 2016 en el que se contemple la consignación presupuestaria adecuada y suficiente en el Capítulo I del Estado de gastos.

SEGUNDO. Exponer al público el anuncio de modificación de la Relación de Puestos de trabajo, durante el plazo de quince días hábiles a contar desde el siguiente al de publicación del correspondiente anuncio en el Boletín Oficial de la Provincia, durante los cuales los interesados podrán examinarla y presentar reclamaciones ante el Pleno.

TERCERO. Considerar elevados a definitivos estos Acuerdos en el caso de que no se presente ninguna reclamación.

CUARTO. Remitir copia a la Administración del Estado, así como, a la Generalitat Valenciana.”

Abierto el turno de intervenciones, se produjeron las siguientes:

El Sr. Rizo argumenta la propuesta diciendo que cuando se aprobó en Pleno la relación de puestos de trabajo del ayuntamiento hubo un hecho a todas luces ilegal e injusto como era

la asignación de un complemento específico distinto para dos puestos de trabajo idénticos. El PSOE se manifestó en contra, pero con el compromiso del Alcalde en ese momento de reformar la RPT para subsanar esa diferenciación y compensar al trabajador perjudicado, por lo que el Partido Socialista accedió a su aprobación. Evidentemente fue una mala gestión en la mesa de negociación. Después de todos estos meses todavía no se ha compensado al trabajador y tampoco se había reformado la RPT. Pero ahora el ayuntamiento sale bastante perjudicado de la situación, ya que el complemento específico que ahora hay que reformar es elevado para el puesto de trabajo en cuestión y solo hay dos opciones posibles o bajar el complemento específico al trabajador en cuestión o se le sube el complemento específico al trabajador perjudicado, con lo cual hay que poner el remedio al alza. Se ha tratado en mesa de negociación, y lo que se hace es igualar el complemento específico al del otro puesto y el complemento de productividad que se equipare también.

El Sr. Hernández dice que esto ya se sabía, que la RPT tenía estas carencias, pero se llevó a pleno y se explicó, pero había premura por aprobarla y el compromiso del gobierno de entonces fue el de ajustar estos desajustes en momento hubiera disponibilidad económica y más tratándose de una desigualdad e injusticia que había que corregir.

El Sr. Bernabé Aldeguer dice que esta situación ha sido denunciada por IU a lo largo del último año y que cuando de derechos laborales se trata IU defiende que se iguale, pero que se iguale al alza. Por tanto, este acuerdo lo votaremos a favor porque significa la redención de una injusticia histórica que el Partido Popular fue incapaz de solventar y reivindicamos la negociación colectiva y el papel de los sindicatos tiene a día de hoy para mejorar las condiciones de vida de todos los trabajadores y trabajadoras.

Al no haber ninguna otra intervención se somete el asunto a votación, por UNANIMIDAD de los presentes, con cuatro votos a favor del Grupo municipal del Partido Socialista (D. Nelson Romero Pastor, D. Enrique Rizo Pérez, D^a. Leonor Botella Ruiz y D. Noé Cerdá Jover), cinco votos a favor del Grupo municipal del Partido Popular (D. Manuel Hernández Riquelme, D^a. María del Carmen Sepulcre Sánchez. D. Sergio Aldeguer Lucas, D. José Francisco Mira Verdú y D^a. Ceila Pérez Herrero), y dos votos a favor del Grupo Municipal de Esquerra Unida (D. Bernabé Aldeguer Cerdá y D^a. Carmen Pastor Riquelme) se APRUEBA el acuerdo.

5.- EXPEDIENTE RECONOCIMIENTO EXTRAJUDICIAL DE CRÉDITOS 3/2015.

El Sr. Alcalde da lectura de la propuesta,

“Ante la presentación en el mes de mayo de este ejercicio de facturas pertenecientes al ejercicio anterior.

Visto el informe de Secretaría-Intervención de fecha 07 de octubre de 2015 donde consta que existe crédito adecuado y suficiente para el gasto a aprobar por la cantidad de //4998,97 €/ a cargo de las partidas correspondientes del Presupuesto Municipal para el ejercicio 2015.

En atención a lo expuesto, propongo al Pleno de la Corporación la adopción del siguiente Acuerdo:

PRIMERO.- Aprobar el reconocimiento extrajudicial de créditos 3/2015 que comprende los siguientes gastos:

FACTURA	TERCERO		CONCEPTO	IMPORTE
	CIF	NOMBRE		
1402174	B5361576 1	ARETÉ SERVICIOS A LA COMUNIDAD, S.L.	SERVICIOS PRESTADOS POR EL CONSERJE OCTUBRE 2014	1200,85 €

1402175	B5361576 1	ARETÉ SERVICIOS A LA COMUNIDAD	ESCUELA INFANTIL MUNICIPAL "LA BALSETA" OCTUBRE 2014	3798,12 €
IMPORTE TOTAL				4998.97 €

SEGUNDO.- Aplicar, con cargo al Presupuesto del ejercicio 2015, los correspondientes créditos anteriormente detallados."

Abierto el turno de intervenciones, se produjeron las siguientes:

El Sr. Hernández dice que no tiene nada que objetar, si se ha comprobado que los trabajos se han realizado.

Por su parte el Sr. Bernabé dice que hemos venido diciendo que los servicios públicos se gestionen por el Ayuntamiento y no por empresas. Lo público significa mejor servicio y a menor coste. Lo privado no es más barato.

Desde IU venimos estudiando las facturas que esta empresa viene girando al Ayuntamiento. Se pidieron las facturas de esta empresa, mediante solicitud de 6 de agosto. La cuantía en un mes por esta empresa superaba los 6.000€, por lo que si le sumas en cantidades anuales, y la ley de contratos del sector público establece un umbral a partir del cual un determinado servicio hay que sacarlo a los procedimientos públicos, puede que se estén fragmentando las facturas para imputarlo al presupuesto del ayuntamiento, pero a día de hoy tenemos la duda porque todavía no se nos han dado esas facturas. Por tanto protestamos ante esta situación y no vamos a votar a favor de un pago de unas facturas que tenemos la duda a día de hoy de que si las sumásemos todas tendríamos que sacarlas a un procedimiento de contratación. Pide aclaración al respecto.

El Sr. Rizo dice que cuando desde el PP saca pecho de la buena situación económica en que ha dejado el Ayuntamiento no se entiende que en el mes de mayo lleguen facturas sin aprobar del año 2014. No se entiende que si ha habido una buena gestión, a finales de mayo presenten facturas de octubre del año pasado y además facturas que son periódicas; porque en su día no se reclamaron. Porque a un tesorero o concejal de hacienda se le pueden pasar una factura que es puntual, pero facturas que son mensuales y periódicas deberían de estar controladas que se han facturado todas. Desconozco si esas facturas no se enviaron por parte de la empresa o se perdieron, lo único que se constata es que no se reclamaron en su momento y ahora el 28 de mayo se presentan por registro. Y se constata por este equipo de gobierno que las facturas no están pagadas, que el servicio se prestó en ese momento y que por tanto y por sentido de responsabilidad, la empresa tiene el derecho de cobrar el servicio que prestó.

Por alusiones el Sr. Hernández Riquelme dice cuando ellos dejaron el ayuntamiento se pagaron a todos los proveedores y que si estas no se pagaron fue porque no entrarían por registro. Solicita que se explique una factura de la misma empresa pasada por Junta de Gobierno y aprobada del conserje del Polideportivo del mes de julio cuando no hay servicio de conserjería en ese mes.

El Sr. Rizo dice que eso ya se ha corregido en la facturación a lo que el Sr. Hernández responde que esas facturas fueron conformadas y aprobadas en junta, que cómo no se dieron cuenta.

Al no haber ninguna otra intervención se somete el asunto a votación, por MAYORÍA ABSOLUTA de los presentes, con tres votos a favor del Grupo Municipal Socialista (D. Nelson Romero Pastor, D. Enrique Rizo Pérez y D. Noé Cerdá Jover), una abstención de la Sra. Concejala del Grupo Municipal Socialista (D. Leonor Botella Ruiz), cinco votos a favor del Grupo Municipal del Partido Popular (D. Manuel Hernández Riquelme, D^a. María del Carmen Sepulcre Sánchez, D. Sergio Aldeguer Lucas, D. José Francisco Mira Verdú y D^a Ceila Pérez Herrero), y

dos votos en contra del Grupo Municipal de Esquerra Unida (D. Bernabé Aldeguer Cerdá y D^a. Carmen Pastor Riquelme) se APRUEBA el acuerdo.

6.- EXPEDIENTE MODIFICACIÓN DE CRÉDITOS. INCORPORACIÓN REMANENTE DE TESORERÍA PARA PAGA EXTRA PROPORCIONAL DEL AÑO 2012. CONFORME RDL 10/2015.

El Sr. Alcalde lee la propuesta de acuerdo.

“Vista la existencia de gastos que no pueden demorarse hasta el ejercicio siguiente para los que el crédito consignado en el vigente Presupuesto de la Corporación es insuficiente y no ampliable, y dado que se dispone como recurso financiero de Remanente de Tesorería positivo para Gastos Generales, por todo ello, por la Alcaldía se propuso la concesión de un suplemento de crédito.

Visto que de conformidad con el RDL 10/2015 de 11 de septiembre, art.1º, las distintas Administraciones públicas abonarán dentro del ejercicio 2015, y por una sola vez, una retribución de carácter extraordinario cuyo importe será el equivalente a 48 días o al 26,23 % de los importes dejados de percibir como consecuencia de la supresión de la paga extraordinaria, así como de la paga adicional de complemento específico correspondientes al mes de diciembre de 2012, por aplicación del Real Decreto Ley 20/2012. El apdo. 3º de la norma establece que cada Administración Pública abonará las cantidades previstas en este artículo dentro del ejercicio 2015, si así lo acuerda y si su situación económico financiera lo hiciera posible.

Se trata en consecuencia de un gasto de carácter específico y determinado respecto del que no hay crédito suficiente en la partida presupuestaria correspondiente, ni aun a nivel de vinculación jurídica.

En Mesa de negociación entre el Ayuntamiento, Sindicatos y el representante del personal laboral se trató la adopción de dicha medida, en cuanto que para el presente ejercicio se cumplen los condicionantes económicos impuestos en la norma, de manera que se retribuya la parte de paga extra suprimida en 2012 una vez se dotara la correspondiente partida presupuestaria.

Visto que se emitió Memoria del Alcalde en la que se especificaban la modalidad de modificación del crédito, la financiación de la operación y su justificación.

Visto que se emitió informe de Secretaría-Intervención en el que se informó favorablemente la propuesta de Alcaldía.

De conformidad con lo dispuesto en el artículo 177.2 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por el Real Decreto Legislativo 2/2004, de 5 de marzo, y en el artículo 22.2.e) de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, se eleva al Pleno la adopción del siguiente

ACUERDO

PRIMERO. Aprobar inicialmente el expediente de modificación de créditos n.º 432/2015 del Presupuesto en vigor en la modalidad de suplemento de créditos, financiado con cargo , de acuerdo con el siguiente resumen:

Altas en Aplicaciones de Gastos

Aplicación Presupuestaria	Descripción	Euros
---------------------------	-------------	-------

Progr.	Económica		
920	1200901	PAGAS EXTRAORDINARIAS PROPORCIONAL 2012	3.386,98 €
920	1300203	PAGA EXTRA PROPORCIONAL 2012 PERSONAL LABORAL	1.104,24 €
		TOTAL GASTOS	4.491,22 €

2.º FINANCIACIÓN

Esta modificación se financia con cargo al Remanente Positivo de Tesorería para Gastos Generales resultante de la liquidación del ejercicio presupuestario 2014, en los siguientes términos:

Altas en Concepto de Ingresos

ECONÓMICA	DESCRIPCIÓN	Euros
Concepto		
870000	REMANENTE DE TESORERIA PARA GASTOS GENERALES	4.491,22 €
	TOTAL INGRESOS	4.491,22 €

SEGUNDO. Exponer este expediente al público mediante anuncio inserto en el Boletín Oficial de la Provincia de Alicante, por el plazo de quince días, durante los cuales los interesados podrán examinarlo y presentar reclamaciones ante el Pleno. El expediente se considerará definitivamente aprobado si durante el citado plazo no se hubiesen presentado reclamaciones; en caso contrario, el Pleno dispondrá de un plazo de un mes para resolverlas.”

El Sr. Hernández, creemos que es de justicia y vamos a votar a favor.

El Sr. Bernabé por su parte también está a favor de que se restablezca una situación injusta por una medida que adoptó el PP desde el gobierno de la nación. Que casualidad que se saque ahora antes de las próximas elecciones generales.

Al no haber ninguna otra intervención se somete el asunto a votación, por UNANIMIDAD de los presentes, con cuatro votos a favor del Grupo municipal del Partido Socialista (D. Nelson Romero Pastor, D. Enrique Rizo Pérez, D^a. Leonor Botella Ruiz y D. Noé Cerdá Jover), cinco votos a favor del Grupo municipal del Partido Popular (D. Manuel Hernández Riquelme, D^a. María del Carmen Sepulcre Sánchez. D. Sergio Aldeguer Lucas, D. José Francisco Mira Verdú y D^a Ceila Pérez Herrero), y dos votos a favor del Grupo Municipal de Esquerra Unida (D. Bernabé Aldeguer Cerdá y D^a. Carmen Pastor Riquelme) se APRUEBA el acuerdo.

7.- EXPEDIENTE MODIFICACIÓN DE CRÉDITOS. TRANSFERENCIA DE CRÉDITOS PARA AYUDAS MATERIAL ESCOLAR.

El Sr. Alcalde lee la propuesta,

“Vista la existencia de gastos que no pueden demorarse hasta el ejercicio siguiente para los que no existe crédito en el vigente Presupuesto de la Corporación, y dado que cabe efectuar anulaciones o bajas de créditos de otras aplicaciones del Presupuesto vigente no comprometidas, cuyas dotaciones se estiman reducibles sin perturbación del respectivo servicio, por Providencia de Alcaldía se incoó expediente para la concesión de crédito extraordinario financiado con cargo a anulaciones o bajas de créditos de otras aplicaciones

para dotar de partida presupuestaria en el Presupuesto para el gasto de Ayudas destinadas a Material Escolar.

Visto que con fecha, se emitió Memoria del Alcalde en la que se especificaban la modalidad de modificación del crédito, la financiación de la operación y su justificación.

Visto que se emitió informe de Secretaría-Intervención en el que se informaba favorablemente la propuesta de Alcaldía.

De conformidad con lo dispuesto en el artículo 177.2 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por el Real Decreto 2/2004, de 5 de marzo, y en el artículo 22.2.e) de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, se eleva al Pleno la adopción del siguiente

ACUERDO

PRIMERO. Aprobar inicialmente el expediente de modificación de créditos n.º 05/2015, con la modalidad de crédito extraordinario, financiado mediante anulaciones o bajas de créditos de otras aplicaciones del Presupuesto vigente no comprometidas, sin que se vea perturbado el respectivo servicio, de acuerdo con el siguiente resumen por capítulos:

Altas en Aplicaciones de Gastos

Aplicación Presupuestaria		Descripción	Euros
Progr.	Económica		
324	4800200	EDUCACION AYUDAS MATERIAL ESCOLAR	12.000,00
		TOTAL GASTOS	12.000,00

Esta modificación se financia mediante anulaciones o bajas de créditos de otras aplicaciones del Presupuesto vigente no comprometidas, cuyas dotaciones se estiman reducibles sin perturbación del respectivo servicio, en los siguientes términos:

Bajas o anulaciones en concepto de ingresos

Aplicación Presupuestaria		Descripción	Euros
Progr.	Económica		
912	1000000	RETRIBUCIONES ALTOS CARGOS	8.000,00
912	1600000	SEGURIDAD SOCIAL ALTOS CARGOS	4.000,00
		TOTAL INGRESOS	12.000,00

SEGUNDO. Exponer este expediente al público mediante anuncio inserto en el Boletín Oficial de la Provincia de Alicante, por quince días, durante los cuales los interesados podrán examinarlo y presentar reclamaciones ante el Pleno. El expediente se considerará definitivamente aprobado si durante el citado plazo no se hubiesen presentado reclamaciones; en caso contrario, el Pleno dispondrá de un plazo de un mes para resolverlas.”

Abierto el turno de intervenciones, se produjeron las siguientes:

El Sr. Hernández dice generarles muchas dudas esta propuesta y no están a favor de aprobar una modificación de crédito importante sin tener toda la información: como se financia, quién lo paga, si se hace un fondo de libros quién lo gestiona. Tampoco sabemos si es de obligado cumplimiento para todos los Ayuntamientos. Tampoco en Diputación tienen claro cómo se va a aplicar esta medida. Creemos que es una medida electoralista que se ha tomado con demasiada prisa sin tener protocolo de actuación ni reglamento para regularlo.

Pregunta si por parte del Ayuntamiento se ha solicitado por escrito a la Consellería que se transfiera ese dinero o vamos a tener que pagar nosotros con nuestro dinero estas medias electoralistas del Partido Socialista. Vemos que esta medida va dirigida a todos por igual y a nosotros nos parece que esta universalización genera injusticias, ya que dar dinero sin atender a la renta o situaciones de cada familia nos parece un error. Solicitamos que este punto se deje sobre la mesa hasta que se tenga más información o hasta que se regule.

El Sr. Bernabé dice que están totalmente de acuerdo en que a cualquier niño del País Valencià se le facilite el pago de los libros. Lo que nos extraña aquí es que el Partido Popular diga que el problema es el cómo. La pregunta es: ¿Ustedes están de acuerdo que cualquier niño de La Romana tenga una ayuda para comprar los libros? Si o no, eso es lo importante, y lo que se está planteando; el cómo ya nos lo plantearemos. Me parece bien lo que dices, dirigiéndose al Sr. Hernández de que las ayudas sean progresivas, a ver si propones lo mismo con la bajada del IBI que planteas en tu moción.

El Sr. Rizo dice que está previsto que a principios de mes que viene salga la regulación de las ayudas. Sería en dos fases: una primera con la presentación de la factura de los libros en el ayuntamiento, y se entrega como máximo 100€, financiados al 33% por ayuntamiento, Diputación y Consellería y la segunda fase, al finalizar el curso cuando se entreguen los libros en las escuelas e institutos que darán el visto bueno de que están en condiciones para recibir la segunda parte de la ayuda de otros 100€ cofinanciados al 33% por ayuntamiento, diputación y conselleria.

Lo único que se nos ha pedido por la Consellería de Educación es que por parte de los Ayuntamientos sentemos las bases para hacer posible estas ayudas cuando entren en vigor, mediante modificaciones presupuestarias para 2015 y teniéndolo en cuenta en el presupuesto de 2016.

Discrepamos con el PP con el criterio de la progresividad según circunstancias personales. Para el Partido Socialista hay tres áreas que son la sanidad, servicios sociales y educación, que deberían ser universales y gratuitos a todos los niveles. Y por tanto hemos de ir encaminados a que la educación sea gratuita en todos los niveles.

Este equipo de gobierno ha calculado que aproximadamente hay 300 alumnos de La Romana que estudian primaria y secundaria que serán alumnos beneficiarios, por tanto serían 30.000€, con lo que el ayuntamiento tendría que pagar 10.000€ y lo hemos incrementado la parte que le corresponde pagar al ayuntamiento en 12.000 porque para nosotros es muy importante la educación infantil. Es decir, se ha incrementado esa partida en 2000€ para que los 33€ que tiene que poner el ayuntamiento por alumno también sean para los alumnos de Educación Infantil, dado que el programa Xarxa llibres solo contempla ayudas para primaria y secundaria.

Al no haber ninguna otra intervención se somete el asunto a votación, por MAYORÍA ABSOLUTA de los presentes, con cuatro votos a favor del Grupo municipal del Partido Socialista (D. Nelson Romero Pastor, D. Enrique Rizo Pérez, D^a. Leonor Botella Ruiz y D. Noé Cerdá Jover), cuatro votos abstenciones del Grupo municipal del Partido Popular (D. Manuel Hernández Riquelme, D^a. María del Carmen Sepulcre Sánchez. D. Sergio Aldeguer Lucas y D. José Francisco Mira Verdú), un voto a favor de la Sra. Concejala del Grupo municipal del Partido Popular D. Ceila Pérez Herrero y dos votos a favor de los Sres. Concejales del Grupo Municipal de Esquerra Unida (D. Bernabé Aldeguer Cerdá y D^a. Carmen Pastor Riquelme) se APRUEBA el acuerdo.

8.- MOCIÓN EL GRUPO MUNICIPAL DE IZQUIERDA UNIDA PARA OTORGAR UN PARQUE AL POETA MIGUEL HERNÁNDEZ-

El Sr. Bernabé Aldeguer lee la propuesta,

“Que dada la contribución del poeta alicantino (nacido en Orihuela) Miguel Hernández a la promoción de la cultura y las artes de la poesía, y teniendo en cuenta su extraordinaria sensibilidad social por la educación como palanca esencial de transformación y liberación social,

Que como muestra de la decidida adhesión del Ayuntamiento de La Romana a todas cuantas muestras hagan constar el reconocimiento social a personalidades claves en el desarrollo humanístico,

PROPONE AL PLENO DE LA ROMANA, LA ADOPCIÓN DEL SIGUIENTE ACUERDO:

Otorgar al Poeta Miguel Hernández el Parque colindante con las calles Ricardo Jover, Óscar Esplá y Purísima, así como la propia calle Miguel Hernández, adyacente al propio espacio público.

Establecer una placa con la siguiente inscripción:

En reconocimiento al poeta del pueblo Miguel Hernández (1910-1942)
A las aladas almas de las rosas...
de almendro de nata te requiero:
que tenemos que hablar de muchas cosas,
compañero del alma, compañero.”

En el turno de intervenciones, se produjeron las siguientes:

El Sr. Hernández dice que mientras gobernaban han tenido la oportunidad de poner el nombre a este parque, por primera vez cuando se inauguró y en una segunda ocasión cuando falleció el que fuera alcalde José Mira Rico, Pepito el alcalde que todos conocemos, a modo de homenaje, pero finalmente se dejó sobre la mesa. Por nuestra parte no tenemos problema en ponerle a este parque el nombre Miguel Hernández, lo que nos parece absurdo es ponerle el nombre del poeta y mas cuando ya tiene una calle donde está este parque. Nosotros propondríamos ponerle el nombre de José Mira Rico a modo de homenaje, cosa que ya se propuso en un pleno anterior dejándose encima de la mesa para otro momento, o incluso ponerle el 22 de mayo que es la fecha en que La Romana se segregó del ayuntamiento de Novelda. Me gustaría consensuar esta propuesta con todos dejando el tema sobre la mesa. Y desearía que ya que todos los parques tienen nombre, que se tuviera en cuenta de ponerles placas.

El Sr. Rizo dice que cuando el Partido Socialista estuvo en el gobierno cambió el nombre de dos de las calles que rodean este parque, denominándolas Óscar Esplá y Miguel Hernández. Por tanto nos parece una decisión correcta y acertada que lleve esta denominación pero respecto a la inscripción haríamos las siguientes precisiones: que la primera parte de la inscripción vaya en valenciano (*“En reconeixement al poeta del poble Miguel Hernández (1910-1942) y que los versos fuesen como una nana, más cortos, más alegres, “Tu risa me hace libre, Me pone alas.”*

Dice el Sr. Bernabé, en relación a la postura del PP, que le llama la atención que tiene muchas propuestas pero no las trae nunca y si lo hace las utiliza para oponerse a las de IU; nos gustaría que las trajera por iniciativa propia.

Respecto a la inscripción le dice al Sr. Rizo que lo que plantea le parece bien y opina que no cree que sea problema.

El Sr. Rizo está a favor de la moción y si hay acuerdo en la inscripción mejor y sino cualquier verso de Miguel Hernández estaría bien.

Al no haber ninguna otra intervención se somete el asunto a votación, por MAYORÍA ABSOLUTA de los presentes, con cuatro votos a favor del Grupo municipal del Partido Socialista (D. Nelson Romero Pastor, D. Enrique Rizo Pérez, D^a. Leonor Botella Ruiz y D. Noé Cerdá Jover), cinco votos abstenciones del Grupo municipal del Partido Popular (D. Manuel Hernández Riquelme, D^a. María del Carmen Sepulcre Sánchez. D. Sergio Aldeguer Lucas, D. José Francisco Mira Verdú y D^a Ceila Pérez Herrero), y dos votos a favor. del Grupo Municipal de Esquerra Unida (D. Bernabé Aldeguer Cerdá y D^a. Carmen Pastor Riquelme) se APRUEBA el acuerdo.

9.- MOCIÓN DEL GRUPO MUNICIPAL DE IZQUIERDA UNIDA PARA LA REALIZACIÓN DE UN INVENTARIO DE INMUEBLES COMO VIVIENDAS DE EMERGENCIA SOCIAL.

La Sra. Carmen Pastor lee la propuesta,

“Que ante la necesidad de realizar un inventario de los inmuebles susceptibles de ser puestos a disposición, como viviendas de emergencia social, para personas o unidades familiares con necesidades sobrevenidas que hubieren sido causa de pérdida de un alojamiento o acceso a los recursos para conseguirlo, en unas mínimas condiciones de dignidad y habitabilidad,

PROPONE, al pleno de La Romana la adopción del siguiente ACUERDO:

1. Realizar, en el plazo de cuatro meses, un catálogo de los bienes inmuebles de propiedad municipal susceptibles de albergar, con carácter transitorio y por circunstancias de urgencia y emergencia sobrevenida, a personas o unidades familiares.
2. Incluir, en el Presupuesto del año 2016, una partida presupuestaria para habilitar, en su caso, las reformas que fueren necesarias.
3. Establecer un protocolo de emergencia social para regular, con criterios objetivos, el eventual acceso a tales viviendas.”

Abierto el turno de intervenciones, se produjeron las siguientes:

El Sr. Hernández dice se van a abstener en esta moción y no van a debatir nada.

Por el PSOE están totalmente de acuerdo puesto que ya se contemplaba en su programa electoral.

Al no haber ninguna otra intervención se somete el asunto a votación, por MAYORÍA ABSOLUTA de los presentes, con cuatro votos a favor del Grupo municipal del Partido Socialista (D. Nelson Romero Pastor, D. Enrique Rizo Pérez, D^a. Leonor Botella Ruiz y D. Noé Cerdá Jover), cinco votos abstenciones del Grupo municipal del Partido Popular (D. Manuel Hernández Riquelme, D^a. María del Carmen Sepulcre Sánchez. D. Sergio Aldeguer Lucas, D. José Francisco Mira Verdú y D^a Ceila Pérez Herrero), y dos votos a favor del Grupo Municipal de Esquerra Unida (D. Bernabé Aldeguer Cerdá y D^a. Carmen Pastor Riquelme) se APRUEBA el acuerdo.

10.- PROPUESTA DEL GRUPO MUNICIPAL DE IZQUIERDA UNIDA PARA LA CREACIÓN DE UN CONSEJO PÚBLICO MUNICIPAL DE MEDIOS DE COMUNICACIÓN.

El Sr. Bernabé lee la propuesta,

“Que ante los compromisos adquiridos por el Sr. Alcalde de la Romana en la creación e impulso de los medios audiovisuales, radiofónicos y escritos para difusión de plenos y asuntos de relevancia local bajo la gestión de un Consejo Público Municipal de Medios de Comunicación con representación de los tres grupos municipales dentro del marco de la

legalidad, y siendo una exigencia democrática la necesidad de establecer un marco adecuado de transparencia institucional y social en La Romana como paso ineludible hacia la modernización del pueblo y del Ayuntamiento,

Proponen al Pleno de La Romana el siguiente ACUERDO:

-Instan al Gobierno Local de La Romana a remitir al Pleno del Excmo. Ayuntamiento de La Romana, en el plazo de dos meses, una propuesta de ordenanza reguladora del Consejo Público de Medios de Comunicación donde se detallen:

El objeto de la misma.

La Composición del mismo, con presencia de entidades y colectivos sociales y de la ciudadanía.

Las competencias y facultades del mismo.

-Creación de una emisora o canal de Televisión Local previa informe preceptivo legal sobre la legislación aplicable al efecto.

-Creación de un medio de difusión escrita en el plazo de dos meses desde la aprobación del presente acuerdo con un espacio para la participación y libre expresión de todos los grupos políticos y entidades sociales de La Romana.

-La grabación de los plenos y máxima difusión de los mismos a través de la página web del Ayuntamiento en primera instancia y a través de la futura emisora o canal de Televisión local.

-Subir todas las actas de la Junta de Gobierno Local y de los Plenos a la página web del Excmo. Ayuntamiento de La Romana en un plazo máximo de un mes desde la aprobación del presente acuerdo.

-Difundir institucionalmente para público conocimiento la convocatoria de las sesiones plenarias ordinarias a celebrar a través de los medios a disposición del Excmo. Ayuntamiento de La Romana, como la página web, perfil de Facebook o cualquiera otra modalidad de relevancia y difusión pública y social que garantice la máxima cobertura.

En el turno de intervenciones, se produjeron las siguientes:

El Sr. Hernández dice que se van a abstener en este punto.

Por su parte el Sr. Rizo dice que es un acuerdo que ya teníamos y que se va a cumplir.

Al no haber ninguna otra intervención se somete el asunto a votación, por MAYORÍA ABSOLUTA de los presentes, con cuatro votos a favor del Grupo municipal del Partido Socialista (D. Nelson Romero Pastor, D. Enrique Rizo Pérez, D^a. Leonor Botella Ruiz y D. Noé Cerdá Jover), cinco votos abstenciones del Grupo municipal del Partido Popular (D. Manuel Hernández Riquelme, D^a. María del Carmen Sepulcre Sánchez. D. Sergio Aldeguer Lucas, D. José Francisco Mira Verdú y D^a Ceila Pérez Herrero), y dos votos a favor del Grupo Municipal de Esquerra Unida (D. Bernabé Aldeguer Cerdá y D^a. Carmen Pastor Riquelme) se APRUEBA el acuerdo.

11.- PROPUESTA DEL GRUPO MUNICIPAL DEL PARTIDO POPULAR RELATIVA A LA REBAJA DEL IMPUESTO DE BIENES INMUEBLES.

La Sra. Sepulcre Sánchez lee la propuesta,

“El equipo de gobierno del Partido Popular, durante todo el periodo que ha abarcado su responsabilidad de gobierno ha intentado beneficiar lo máximo posible a sus ciudadanos en todas las medidas económicas que se han llevado a cabo, teniendo en cuenta las grandes dificultades por las que se ha atravesado, en un contexto generalizado de crisis económica y financiera en las que han sufrido especialmente las familias, pero también la instituciones más cercanas a los ciudadanos como son los ayuntamientos; no obstante se tomaron todas las medidas necesarias para sanear las cuentas y las arcas municipales lo antes posible y una vez saneadas estar en disposición de devolver todo ese esfuerzo que han tenido que hacer los ciudadanos de nuestro pueblo sin mas premura.

Las medidas más importantes que se llevaron a cabo fueron, entre otras:

- Obtener el máximo de subvenciones posibles para evitar gasto a nuestro municipio y seguir manteniendo un nivel de inversión importante para el desarrollo de nuestro pueblo.

- La supresión de gastos superfluos, una gestión mucho más eficiente de los servicios, la reducción de gastos energéticos cambiando luminarias más antiguas por otras mucho más eficientes, medidas en ahorro de agua, el pago a proveedores en tiempo y forma.

- y la cancelación de toda la deuda que este ayuntamiento tenia contraída con los bancos,

Todas estas medidas nos han llevado a tener unas cuentas municipales muy atractivas desde el punto de vista contable y unas arcas municipales muy saneadas con un remanente de tesorería de 1.254.595,06 € Y un superávit de 307,350.66€ y una deuda CERO.

Ahora nos encontramos con las notificaciones de la revisión por la gerencia del catastro de algunos valores, que esta poniendo de nuevo a los vecinos de nuestro pueblo en una situación difícil al tener que pagar cantidades importantes en sus valores urbanos incluso con carácter retroactivo.

Y teniendo en cuenta que los ingresos por esta revisión beneficiaran en mucho a las arcas municipales que actualmente están en una situación excelente y por lo tanto no necesita de ingresos extras para su buen funcionamiento, entendemos que es ahora cuando si se puede hacer una rebaja importante de IBI teniendo en cuenta que se podría compensar los nuevos ingresos provenientes de esta revisión con la rebaja del IBI no sintiéndose mermadas las arcas municipales por esta decisión y aliviando y devolviéndole el esfuerzo que han estado haciendo las familias en todos estos años de crisis.

Por todo lo expuesto, se propone al pleno la adopción del los siguientes:

ACUERDOS

Primero.- Que se modifique la ordenanza fiscal reguladora del impuesto sobre Bienes Inmuebles en lo que afecta a los tipos de gravamen, pasando a ser los siguientes
Bienes inmuebles Urbanos del 0,86% del actual al 0,70%
Bienes inmuebles Rústicos del 0,65% del actual al 0,60%

Segundo.- Que se cumplan todos los trámites legales para la aprobación y publicación de la anterior modificación para que pueda entrar en vigor para el próximo ejercicio 2016.

Tercero.- Y una vez entre en vigor la modificación de la Ordenanza se comunique a Suma Gestión Tributaria a los efectos oportunos.”

Abierto el turno de intervenciones, se produjeron las siguientes:

El Sr. Bernabé dice que bienvenida sea sobre todo porque a lo largo de la anterior legislatura IU fue el primer grupo que trajo aquí a la mesa modificación de los impuestos teniendo en cuenta su recaudación progresiva teniendo en función de las circunstancias de la persona (rentas, situación laboral, familiar o de cualquier otro tipo). Y ustedes ahora dicen que como dejaron el ayuntamiento en una situación tan favorable es el momento de hacerlo. Pero la situación tan buena de las arcas públicas, afirmación no veraz, ustedes ya la sabían antes de la convocatoria de elecciones; de hecho hicieron uso de información privilegiada al disponer de la liquidación del presupuesto del año pasado y haciendo un uso electoralista de ello, cuando la oposición no tenía acceso porque no habías convocado la comisión de cuentas que le correspondía. Si ustedes ya sabían esto, y nosotros ya planteamos en su momento la reducción del IBI o en su caso un índice de corrección del cobro que tenga en cuenta las circunstancias familiares, porque no dieron apoyo en su día o trajeron esa moción al pleno de forma directa?

Nosotros le decimos al PP apoyaremos la moción si se introduce la consideración de criterios progresistas. En caso de que no aceptéis esta propuesta o enmienda, votaremos en contra de esta moción, para volver en diciembre con una moción mejorada en la cual esperamos tener vuestro apoyo.

Al Sr. Rizo esta moción la parece un panfleto publicitario de la maravillosa gestión económica realizada por el PP y dice que los datos aportados no se ajustan a la realidad. Que el superávit no es de 307.350,66€ sino de 24.037,72€ y ni siquiera ese superávit es real ya que si sumamos los reconocimientos extrajudiciales y otras facturas de 2014, estaríamos hablando de un déficit de 48.658,12€.

Y lo de la deuda cero también como se ha dicho es falso: tenemos que pagar el 25% del préstamo de la Mancomunidad. Este año tenemos que pagar más de 38.000€ de amortización y continuaremos pagando hasta el 2028. Por tanto de deuda cero, nada.

El gobierno del Partido Socialista ha conseguido rebajar el gravamen de cara al 2016 en un 10% al rebajar los 8 puntos que aumentó el gobierno central de Mariano Rajoy y por tanto en 2016 pasamos de un gravamen del 0,86% al 0,78%.

De cara al 2016 se presenta una situación imprevisible en cuanto a la recaudación del IBI debido a tres factores: la revisión catastral, al Sentencia del TS respecto de los terrenos que no están urbanizados y la rebaja de los 8 puntos.

No podemos calcular exactamente ni por aproximación cuál va a ser la liquidación y ni catastro ni suma nos han podido dar datos al respecto, por lo que se ha optado por ser prudentes y no aventurarnos a hacer una rebaja al 0,70% que podría resultar temeraria y esperar la liquidación del presupuesto del 2016 y valorar de cara al 2017 que nueva rebaja se puede practicar.

Por tanto nuestro voto a la moción es negativo.

Al no haber ninguna otra intervención se somete el asunto a votación, por MAYORÍA ABSOLUTA de los presentes, con cuatro votos en contra del Grupo municipal del Partido Socialista (D. Nelson Romero Pastor, D. Enrique Rizo Pérez, D^a. Leonor Botella Ruiz y D. Noé Cerdá Jover), cinco votos a favor del Grupo municipal del Partido Popular (D. Manuel Hernández Riquelme, D^a. María del Carmen Sepulcre Sánchez. D. Sergio Aldeguer Lucas, D. José Francisco Mira Verdú y D^a Ceila Pérez Herrero), y dos votos en contra del Grupo Municipal de Esquerra Unida (D. Bernabé Aldeguer Cerdá y D^a. Carmen Pastor Riquelme) se RECHAZA el acuerdo.

12.- PROPUESTA DEL GRUPO MUNICIPAL DE IZQUIERDA UNIDA PARA REFORZAR EL PERSONAL DEL SERVICIO DE LOGOPEDIA Y PT EN EL COLEGIO PÚBLICO DE LA ROMANA.

El portavoz del Grupo Municipal de IU retira la moción del orden del día.

B) CONTROL Y FISCALIZACIÓN

13.- DACIÓN DE CUENTA DEL BORRADOR DEL REGLAMENTO DE PARTICIPACIÓN CIUDADANA DEL AYUNTAMIENTO DE LA ROMANA.

Se da cuenta del Reglamento, cuyo texto íntegro es el siguiente,

ORDENANZA MUNICIPAL DE PARTICIPACIÓN CIUDADANA DEL AYUNTAMIENTO DE LA ROMANA

PREÁMBULO

La participación ciudadana es una manera de entender la organización de la acción política contando con la ciudadanía, desde el respeto a las instituciones, de tal forma que sea más visible y palpable la vida democrática, rompiendo la barrera entre administradores y administrados. Una participación amplia, plural, equitativa y equilibrada es uno de los mecanismos de control más poderosos con los que cuenta la ciudadanía, resultando así un estímulo eficaz para impulsar la transparencia en la gestión pública.

La ciudadanía no puede verse limitada a actuar a través de un proceso electoral cada cuatro años, sino que debe mantener un protagonismo continuo, y desde las administraciones, si existe el interés de servicio a los ciudadanos, debe potenciarse esa presencia activa permanente.

La participación ciudadana, a través del asociacionismo, en la vida política, económica y social es un indicador esencial de la salud y fortaleza de un sistema democrático. Es por ello que la animación de los procesos de participación es una prioridad indiscutible. El Reglamento de participación ciudadana revela el compromiso del Ayuntamiento de La Romana ante los ciudadanos y ciudadanas para fomentar la participación democrática y la transparencia en los asuntos públicos locales, de acuerdo con el ordenamiento constitucional y conforme a los principios que inspiran la Carta Europea de Salvaguarda de los Derechos Humanos a las ciudades.

Este compromiso municipal orienta la voluntad de crear y consolidar un sistema de participación adecuado a la democracia local que refuerce el derecho constitucional a la participación en los asuntos públicos proclamado en el artículo 23 de la Constitución.

Este sistema de participación pretende extenderse a todos los aspectos de la gestión pública local en lo que se refiere a actuaciones promovidas directamente por el Ayuntamiento de La Romana, su gobierno y el Pleno, adoptando las medidas necesarias y específicas para su concreción en estos ámbitos.

El objeto del presente Reglamento es regular las formas, medios y procedimientos de participación de los vecinos de La Romana en la gestión municipal, tanto individualmente como a través de asociaciones o colectivos locales. Constituye, por tanto, una norma de carácter complementario a lo dispuesto en el Reglamento Orgánico del Ayuntamiento de la Romana aprobado por acuerdo de Pleno de fecha 14 de abril de 2004 y publicado en el Boletín Oficial de la Provincia de Alicante nº 200 en fecha 30 de agosto de 2004.

Por esto, y en cumplimiento del mandato del artículo 70 bis apartado 1 de la Ley 7/1985 Reguladora de las Bases de Régimen Local, el Ayuntamiento de La Romana pone a disposición de la ciudadanía todos los instrumentos normativos y materiales, a su alcance.

CAPÍTULO I. DERECHOS DE LOS CIUDADANOS Y CIUDADANAS DE LA ROMANA

Artículo 1. Derecho a la participación.

1. Todo el vecindario de La Romana tiene derecho a participar en la gestión municipal directamente, de manera individual o colectiva (a través de las asociaciones o colectivos). Y en particular tienen derecho a:

- o Conocer el estado de la tramitación de los procedimientos en los que tengan la condición de interesados y obtener copias de los documentos contenidos en ellos.
- o Acceder a los archivos y registros públicos y a obtener copias de los mismos con las únicas limitaciones prescritas por las leyes, especialmente las que hagan referencia a los derechos de protección de la infancia y la juventud, la intimidad de las personas o la seguridad ciudadana.
- o Conocer los acuerdos de los órganos de gobierno municipales, que el Ayuntamiento de La Romana divulgará de forma sencilla y apropiada.

2. Todas las personas y todas las asociaciones de ámbito local tienen derecho a intervenir en la gestión de los asuntos públicos locales, así como en sus presupuestos (presupuestos participativos), utilizando los órganos y canales de participación establecidos en las leyes y en este Reglamento.

Artículo 2. Derecho a la información.

Todas las personas y asociaciones de ámbito local inscritas en el Fichero Municipal de Asociaciones tienen derecho a recibir información de las actividades y servicios municipales, así como a tener acceso a los contratos realizados entre el Ayuntamiento de La Romana y empresas privadas, acceder a los archivos públicos municipales y utilizar todos los medios de información general establecidos por el Ayuntamiento.

Artículo 3. Derecho de petición.

1. Todo el vecindario de La Romana, de forma individual o colectiva, tienen derecho a hacer peticiones o solicitudes al gobierno local en materias de su competencia o pedir aclaraciones sobre las actuaciones municipales, sin más limitaciones que las establecidas por las leyes. Este derecho se ejerce utilizando cualquier medio válido en derecho que permita dejar constancia fehaciente de la identidad del peticionario y el objeto de la petición.

2. Las peticiones pueden incorporar sugerencias o iniciativas y se presentarán en la oficina del registro municipal. También se podrán utilizar los medios electrónicos o telemáticos establecidos por el Ayuntamiento. Las peticiones realizadas colectivamente deberán permitir la identificación de los peticionarios. Y aquellas que se realicen a través de asociaciones o colectivos adjuntarán certificación correspondiente del órgano competente para realizar la petición.

3. El Ayuntamiento de La Romana acusará recibo de la petición en el plazo máximo de 10 días y la admitirá a trámite, a no ser que concurran alguna de las causas siguientes:

insuficiencia de la acreditación del peticionario o peticionarios;

el objeto de petición no es competencia del Ayuntamiento;

la petición tiene un trámite administrativo específico.

En el primer caso se dará un plazo de 15 días para subsanar la carencia de acreditación, transcurrido el cual se entenderá desistido el procedimiento. La inadmisión por cualquier otra causa será objeto de resolución motivada en el plazo de 45 días, a contar a partir del siguiente a la fecha de presentación de la petición.

4. Si es admitida a trámite, el Ayuntamiento de La Romana deberá responder al peticionario en un plazo máximo de tres meses informando, si procede, de las medidas que se han tomado al efecto o de las actuaciones que se han previsto adoptar.

Artículo 4. Derecho de audiencia.

1. Todas las personas tienen derecho a ser oídas en la tramitación de los procedimientos o en la realización de actuaciones municipales en los que se manifieste un interés legítimo.

2. Con independencia de la posibilidad de acceder a la tramitación de los expedientes administrativos, de conformidad con lo establecido por la Ley 30/1992, del régimen jurídico de las administraciones públicas y del procedimiento administrativo común, este derecho se puede ejercer mediante convocatoria municipal a iniciativa del Ayuntamiento o en base a una propuesta ciudadana para tratar temas de interés ciudadano.

Artículo 5. Derecho a la iniciativa ciudadana.

1. La iniciativa ciudadana permite a cualquier persona que goce de sufragio activo en las elecciones municipales promover acciones o actividades municipales, tales como:

- *El derecho a proponer la aprobación de proyectos o reglamentos en los ámbitos competenciales propios;*
- *El derecho a proponer asuntos para su inclusión en el orden del día del Pleno Municipal;*
- *El derecho a solicitar al Ayuntamiento de La Romana que haga determinada actividad de interés público municipal comprometiéndose a aportar medios económicos, bienes, derechos o trabajo personal.*

2. Las iniciativas deberán ser suscritas al menos por el 20% de los vecinos de La Romana y deberán ser sometidas a debate y votación en el Pleno, sin perjuicio de que sean resueltas por el órgano competente por razón de la materia. En todo caso se requerirá el previo informe de legalidad del Secretario del Ayuntamiento, así como el informe de intervención cuando la iniciativa afecte a derechos y obligaciones de contenido económico del Ayuntamiento. En ningún caso podrán ser objeto de esta iniciativa normas reguladoras de tributos o precios públicos.

*3. Para efectuar propuestas sobre asuntos que deban incluirse en el orden del día del Pleno y que no se refieran a la iniciativa prevista en el apartado anterior, se exigirá que sea solicitado como mínimo por **dos** de las asociaciones o colectivos de los inscritos en el Fichero Municipal de Asociaciones, las cuales habrán de acreditar su voluntad mediante certificación del acuerdo de la asamblea (o Junta Directiva) en la que se decidió. El alcalde resolverá la solicitud motivadamente en un plazo máximo de 15 días.*

4. La solicitud para que el Ayuntamiento de La Romana realice determinada actividad de interés público municipal se podrá formular por cualquier ciudadano o grupo de ciudadanos mediante escrito que indique claramente qué actuación se pide y qué medios

económicos y/o personales piensan aportar los peticionarios para colaborar en su realización. El escrito tiene que contener el nombre y apellido de la persona firmante, el domicilio, el DNI y su firma. En el caso de menores de 16 años sus representantes legales deberán validar la petición. El órgano municipal competente comunicará al peticionario, en un plazo máximo de 45 días, si es admitida su solicitud indicando, en caso afirmativo, qué actuaciones o medidas se tomarán.

Artículo 6. Derecho a presentar quejas, reclamaciones y sugerencias.

1. Todas las personas y asociaciones de ámbito local inscritas en el Fichero Municipal de Asociaciones tienen derecho a presentar quejas, reclamaciones y sugerencias respecto de la actividad municipal y de los servicios públicos locales, sin perjuicio de su derecho a interponer los recursos administrativos o jurisdiccionales pertinentes.

Artículo 7. Derecho de intervención en las sesiones públicas municipales.

1. Todas las personas tienen derecho a intervenir en las sesiones públicas del Pleno que sean de carácter ordinario, de acuerdo con las prescripciones siguientes:

a) El asunto objeto de la intervención habrá de estar directamente relacionado con otro u otros incluidos en el orden del día de la sesión;

b) La intervención se tendrá que solicitar a la Alcaldía por escrito con una antelación mínima de 1 día hábil previo a la realización de la sesión;

c) La alcaldía podrá denegar la intervención, especialmente si es un asunto sobre el cual el Ayuntamiento no tiene competencias, si no figura en el orden del día o si ya se ha presentado en otra sesión en un período anterior de 6 meses.

d) La persona solicitante dispondrá de **cinco** minutos para hacer su intervención tras las intervenciones de los grupos municipales y podrá ser contestada por el alcalde o concejal competente, permitiendo una réplica y una contrarréplica por parte del alcalde. Se exigirá que se designe un portavoz que intervenga en representación de todas aquellas solicitudes que tengan un mismo objeto.

e) No se admitirán intervenciones en las sesiones extraordinarias o convocadas por el trámite de urgencia.

2. Una vez levantada la sesión del Pleno con carácter ordinario se establecerá un turno para que el público asistente pueda preguntar, a los corporativos presentes sobre temas concretos de interés municipal. El Alcalde-Presidente moderará las intervenciones y dará por concluidos los actos.

Artículo 8. Derecho a la consulta popular o referéndum.

1. Todos los ciudadanos y ciudadanas inscritos en el Censo electoral tienen derecho a ser consultados directamente sobre asuntos de su interés, así como promover la consulta popular o referéndum de acuerdo con el artículo 70 bis de la Ley 7/1985 Reguladora de las Bases del Régimen Local.

2. La consulta popular o referéndum no podrá consistir nunca en materia tributaria y se tendrá que referir a ámbitos de la competencia municipal. Dentro de una misma consulta se puede incluir más de una pregunta.

3. Para acordar su realización será necesario el acuerdo mayoritario del Pleno municipal y tramitar la correspondiente petición al órgano competente del Estado.

4. No se podrán hacer, cada año, más de dos consultas de las indicadas en este artículo y no se podrá reiterar una misma consulta dentro del mismo mandato.

Artículo 9. Derecho a una política municipal de fomento de las asociaciones.

Todas las personas tienen derecho a que el Ayuntamiento de La Romana impulse políticas de fomento de las asociaciones a fin de reforzar el tejido social del municipio y para el desarrollo de iniciativas de interés general. El Ayuntamiento de La Romana elaborará un Plan específico de fomento y mejora del asociacionismo.

Artículo 10. Derecho al acceso y utilización de las tecnologías de la información y comunicación.

El Ayuntamiento de La Romana promoverá el acceso a estos medios favoreciendo, en la medida de sus posibilidades y en el marco de la cooperación técnica y económica con otras administraciones y operadores, la conexión a los hogares y facilitando puntos públicos de acceso mediante la red de equipamientos y oficinas municipales.

Artículo 11. Derecho de reunión.

Todas las personas tienen derecho a usar los locales, equipamientos y espacios públicos municipales para ejercer el derecho de reunión sin más condicionantes que los derivados de las características del espacio y las ordenanzas municipales, así como del cumplimiento de los requisitos exigidos cuando se trate de reuniones en lugares de tránsito público o manifestaciones, de acuerdo con la Ley Orgánica 9/1983 Reguladora del Derecho de Reunión.

Artículo 12. Promoción efectiva de los derechos de participación.

1. El Ayuntamiento de La Romana promoverá el ejercicio efectivo de los derechos de participación que se regulan en este capítulo, removiendo los obstáculos que impidan su plenitud.

2. De acuerdo con este reglamento, los derechos de participación, a excepción del de consulta popular o referéndum, se pueden ejercer por cualquier persona que tenga un interés legítimo respecto de los asuntos que tienen que ver con la actividad del Ayuntamiento. El derecho de consulta popular o referéndum sólo podrán ejercitarlo las personas inscritas en el Censo Electoral que no estén privadas del derecho de sufragio.

3. En el marco establecido por las leyes, el Ayuntamiento de La Romana fomentará el asociacionismo de las personas y de los grupos que se encuentran en peor situación de interlocución social y promoverá la participación de los inmigrantes.

CAPÍTULO II. LA ORGANIZACIÓN MUNICIPAL

Artículo 13. La Atención Ciudadana.

Es concebida como un nivel primario de la información municipal que atiende las peticiones y consultas de la ciudadanía desde el punto de vista presencial, de atención telefónica o telemática. En este sentido se dotará de los medios tecnológicos, organización, coordinación interna y formación y reciclaje del personal municipal adecuados para garantizar una respuesta ágil y eficaz a la ciudadanía. Esta atención queda encomendada a la oficina del Registro Municipal y asume las competencias de Registro de peticiones, quejas, sugerencias, iniciativas y propuestas, así como la realización de los trámites administrativos que se determinen. Podrá recoger los escritos dirigidos a otras administraciones trasladándolos, a los órganos competentes, comunicándolo a la persona interesada.

Artículo 14. Los medios de comunicación locales.

1. El Ayuntamiento de La Romana promoverá publicaciones escritas y/o digitales y propiciará el acceso a las mismas de los/las ciudadanos/as y asociaciones inscritas en el Fichero Municipal de Asociaciones. Para facilitar el uso de los medios de comunicación municipales se establecerán cauces y plazos, según las características del medio y el interés manifestado. Se procurará especialmente dar a conocer los proyectos y actuaciones de interés municipal, los periodos de información pública y la agenda de actividades.

2. En la medida que lo permita su capacidad económica y técnica, el Ayuntamiento de La Romana promoverá la radio y/o la televisión locales y la difusión de espacios en los que, además de la información del pueblo, se puedan hacer debates y consultas a los responsables políticos respecto de las cuestiones de competencia municipal y de interés local, se recabe la opinión de los diferentes agentes sociales se haga difusión de los actos y procesos de participación ciudadana que se produzcan.

3. El Ayuntamiento de La Romana promoverá la creación de espacios en la ciudad para la instalación de carteleras, paneles, banderines y similares que, de acuerdo con las ordenanzas municipales reguladoras de esta actividad, permitan la publicidad de las actividades de interés local que realizan los diferentes agentes sociales del municipio.

Artículo 15. La página web municipal.

1. El Ayuntamiento de La Romana pondrá a disposición de la ciudadanía la página web de la que dispone donde se podrá informar de las actuaciones de interés general, de los acuerdos de los órganos de gobierno y del Pleno Municipal, así como dar a conocer la red asociativa local y comercial y la agenda de actividades más relevantes para el municipio.

2. La página web del Ayuntamiento de La Romana informará, con el máximo detalle posible, sobre los proyectos de importancia para el municipio. Igualmente se podrán hacer consultas y realizar los trámites administrativos mediante los procedimientos que en su día se acuerden. Se impulsará en la página web un espacio dónde se puedan presentar ideas, opiniones, sugerencias, foros de debate sobre temas de interés municipal y similares.

Artículo 16. Guía de trámites.

El Ayuntamiento de La Romana elaborará y mantendrá actualizada una guía básica de trámites municipales que se publicará en la página web municipal y será accesible a toda la ciudadanía, para mejorar la información ciudadana y la realización de cualquier actuación administrativa.

Artículo 17. El Fichero Municipal de Asociaciones.

1. Es el Registro en el que se inscriben las asociaciones y colectivos que tengan su ámbito de actuación principal en La Romana. Se entiende por colectivo la agrupación de más de tres personas que se comprometen a poner en común recursos económicos y/o personales, sin ánimo de lucro, con el objetivo de lograr determinada finalidad de interés general sin estar inscrita en el Registro de Asociaciones del Ministerio del Interior o cualquier otro de funciones similares.

2. El Fichero tiene carácter público y puede ser consultado por cualquier persona interesada. Es un órgano dinámico que trata de conocer la realidad asociativa de La Romana y analiza y estudia la evolución del tejido asociativo para facilitar esa información

al Ayuntamiento y a las asociaciones y favorecer una eficaz política de fomento y mejora de la actividad asociativa.

3. El Fichero tiene que permitir conocer la misión u objetivo principal de la asociación o colectivo para hacer una efectiva actividad clasificatoria.

4. La inscripción en el Fichero será inmediata a partir del momento en que se presente en el Registro municipal un escrito solicitándolo en el que se adjuntará la siguiente documentación:

- a) Copia de los estatutos o normas de funcionamiento vigentes. En el caso de grupos no inscritos, declaración de los objetivos de la agrupación firmada por todos sus miembros.
- b) Acta o certificación que acredite la personalidad de los miembros de la Junta directiva, así como sus domicilios y teléfonos de contacto;
- c) Domicilio y, si es el caso, sede o sedes sociales;
- d) Certificación del número de socios inscritos en el momento de la solicitud;
- e) Programa o memoria anual de sus actividades;
- f) Presupuesto anual de la entidad.

5. Las asociaciones y colectivos inscritos en el Fichero deberán notificar al Ayuntamiento cualquier modificación de los datos incluidos en la documentación que haya servido de base para la inscripción, en un plazo máximo de un mes a contar desde el momento en que se produjo tal modificación.

CAPÍTULO III. ÓRGANOS DE PARTICIPACIÓN

Artículo 18. Carácter de los órganos de participación.

1. Todos los órganos de participación, tienen un carácter consultivo, de informe preceptivo, de formulación de propuestas y sugerencias, de acuerdo y con el alcance previsto en el artículo 69 de la Ley 7/1985 de 2 de abril, reguladora de las bases del régimen local.

Sección Primera. El Consejo del pueblo

Artículo 19. El Consejo del pueblo.

Es el órgano de participación desde el que se analizan y coordinan las actuaciones que afectan al conjunto de La Romana.

Artículo 20. Composición.

1. El Consejo del Pueblo de La Romana quedará constituido por:

- **Presidente:** Alcalde o Concejal en quien delegue.
- **Secretario:** el designado entre sus miembros o en su defecto un funcionario municipal, nombrado por el Presidente, con voz y sin voto, que recogerá los acuerdos adoptados y tomará acta de las reuniones.
- **Vocales:**

- o *Personas a título individual que manifiesten interés en cualquiera de las materias del Consejo.*
- o *Representantes de las asociaciones o colectivos, inscritos en el Fichero Municipal de Asociaciones.*
- o *Representantes de otras instituciones con presencia en La Romana, que así lo soliciten.*
- o *Un representante por cada uno de los grupos políticos con representación en el Ayuntamiento de La Romana.*

2. La duración de todos los cargos se corresponderá con la de la legislatura. En caso de causar baja alguno de ellos, será cubierta por la persona en quien delegue dicho cargo.

3. La Presidencia del Consejo, por iniciativa propia o a instancia de otro miembro particular o entidad, podrá invitar a participar en las sesiones correspondientes, con voz y sin voto, a cualquier persona que considere adecuada, con la finalidad de aportar su conocimiento, experiencia o especialización y enriquecer el debate.

4. Se podrán crear las comisiones y grupos de trabajo que se consideren necesarios, en función de sectores concretos de actividad, para un mejor desarrollo de las competencias del Consejo.

Artículo 21. Competencias.

1. Sus funciones son:

- *Asesoramiento y consulta a los diferentes órganos del Ayuntamiento.*
- *Fomentar la participación directa en la gestión de cada área de actuación municipal de las personas y las entidades afectadas o interesadas.*

Promover el asociacionismo y la colaboración individual.

Elaborar propuestas, programas o soluciones, para someterlas mediante los cauces que se determinen, a la Concejalía correspondiente.

Recabar información de los temas de interés para el Consejo.

Promover la realización de estudios, informes y actuaciones vinculadas al Consejo.

Fomentar la protección y la promoción de la calidad de vida de los sectores implicados.

Fomentar la aplicación de políticas integrales encaminadas a la defensa de los derechos de las personas.

Debatir e impulsar iniciativas para la aprobación de proyectos de carácter municipal general, para la coordinación entre los diferentes órganos de participación, para la celebración de consultas populares, etc., y para mejorar los mecanismos de Participación Ciudadana.

Consultar y debatir cuáles son las prioridades de los vecinos del municipio de cara a elaborar y seleccionar los proyectos que se llevarán a cabo con el porcentaje del presupuesto municipal anual asignado a Presupuestos Participativos.

Hacer el seguimiento de la gestión municipal y del cumplimiento de los acuerdos adoptados por el Ayuntamiento.

Artículo 22. Funcionamiento.

El Consejo del Pueblo de La Romana cumplirá las siguientes normas generales de funcionamiento:

- a) *Se reunirá ordinariamente, como mínimo, dos veces al año.*
- b) *El Ayuntamiento de La Romana dará la máxima difusión posible a sus convocatorias de reunión.*
- c) *Los participantes cuidarán rigurosamente que las decisiones tomadas respondan a intereses colectivos y no particulares.*
- d) *Remitirán acta de todas las reuniones a los miembros del Consejo y a todas las entidades relacionadas con los sectores tratados.*

Sección segunda: La Asamblea del Pueblo

Artículo 23. La Asamblea del Pueblo.

- 1. La Asamblea del Pueblo de La Romana es un órgano de participación amplio, plural, en una esfera pública de discusión sobre el pueblo y su futuro.*
- 2. En ella se recogerá la opinión de todos los vecinos, sin necesidad de pertenecer al Consejo del Pueblo; podrán aportar ideas, propuestas o quejas libremente.*
- 3. Las opiniones vertidas en la Asamblea del Pueblo serán recogidas en actas de sesión y tenidas en cuenta por el Consejo del Pueblo y por el propio Ayuntamiento de La Romana.*

Artículo 24. Composición.

- 1. Presidente: Alcalde o Concejal en quien delegue.*
- 2. Secretario: el del Consejo del Pueblo, con voz y sin voto, que recogerá los acuerdos adoptados y tomará acta de la reunión.*
- 3. Todos los vecinos residentes en La Romana.*

Artículo 25. Funcionamiento.

- 1. Se reunirá ordinariamente, como mínimo, una vez al año y siempre previamente a la constitución del Consejo del Pueblo, así como en cualquier momento que se considere oportuno recoger la opinión general de la Asamblea sobre un tema en particular.*
- 2. El Ayuntamiento de La Romana dará la máxima difusión posible a sus convocatorias de reunión, con el fin de que la ciudadanía pueda presentar solicitudes y propuestas.*
- 3. La Presidencia preparará la convocatoria y el Orden del Día de la Asamblea.*
- 4. Remitirá acta de las reuniones a las personas que hayan participado en las mismas y así lo soliciten.*
- 5. Las valoraciones y propuestas de las Asambleas del Pueblo serán comunicadas al Consejo del Pueblo y Concejalías correspondientes.*

Disposición Final.

El presente Reglamento entrará en vigor una vez publicado su texto íntegro en el Boletín Oficial de la Provincia de Alicante y haya transcurrido el plazo previsto en el artículo 49 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local.

SEGUNDO. Someter dicha modificación de la Ordenanza municipal a información pública y audiencia de los interesados, con publicación en el Boletín Oficial de la Provincia de Alicante y tablón de anuncios del Ayuntamiento, por el plazo de treinta días para que puedan presentar reclamaciones o sugerencias, que serán resueltas por la Corporación. De no presentarse reclamaciones o sugerencias en el mencionado plazo, se considerará aprobada definitivamente sin necesidad de Acuerdo expreso por el Pleno.”

El Sr. Enrique Rizo dice que se ha elaborado a partir de un modelo de la FVMP y teniendo en cuenta otros municipios de similar tamaño. La intención es que el resto de formaciones lo estudien y hagan sus aportaciones.

También nos reuniremos con las asociaciones para presentarles el borrador y con las aportaciones que hagan se hará una junta de portavoces para ver si llegamos a un consenso para aprobarlo y se traiga al Pleno ordinario de Diciembre, para que entre en vigor el 1 de enero de 2016

14.- DACIÓN DE CUENTAS DECRETOS ALCALDÍA (DEL 234 DE FECHA 03/08/2015 AL 281 DE FECHA 02/10/2015).

Se da cuenta.

Nombre	Fecha	Expediente	Procedimiento
DECRETO 2015-0234	03/08/2015	351/2015	JUNTA GOBIERNO LOCAL DE 06/08/2015
DECRETO 2015-0235	04/08/2015	352/2015	DESPACHOS GRUPOS MUNICIPALES.
DECRETO 2015-0236	07/08/2015	139/2015 bis	Licencia Municipal de Ocupación en Suelo no Urbanizable
DECRETO 2015-0237	10/08/2015	339/2015	PLENO ORDINARIO Nº 10/2015 DE 13 AGOSTO 2015
DECRETO 2015-0238	11/08/2015	169/2014	OBRA MAYOR Licencia Urbanística de Obras Mayores
DECRETO 2015-0239	11/08/2015	261/2014	Licencia Municipal de Ocupación
DECRETO 2015-0240	12/08/2015	291/2015	Licencia Municipal de Ocupación en Suelo no Urbanizable
DECRETO 2015-0241	12/08/2015	329/2015	Concesión de Tarjeta de Armas de Categoría 4.ª Alejandro Ortuño
DECRETO 2015-0242	13/08/2015	572/2013	OBRA MENOR Licencia Urbanística de Obras Menores
DECRETO 2015-0243	13/08/2015	232/2015	Licencia Municipal de Ocupación en Suelo no Urbanizable
DECRETO 2015-0244	13/08/2015	6/2012 FRANCISCO DOMINGUEZ SOBRINO	Infracción Urbanística
DECRETO 2015-0245	14/08/2015	364/2015	SOLICITUDES VARIAS FIESTAS PATRONALES 2015 Y OTRAS
DECRETO 2015-0246	14/08/2015	364/2015	SOLICITUDES VARIAS FIESTAS PATRONALES 2015 Y OTRAS
DECRETO 2015-0247	14/08/2015	364/2015	SOLICITUDES VARIAS FIESTAS PATRONALES 2015 Y OTRAS
DECRETO 2015-0248	14/08/2015	364/2015	SOLICITUDES VARIAS FIESTAS PATRONALES 2015 Y OTRAS
DECRETO 2015-0249	14/08/2015	364/2015	SOLICITUDES VARIAS FIESTAS PATRONALES 2015 Y OTRAS
DECRETO 2015-0250	17/08/2015	365/2015	BAJA PMH A INSTANCIA DE PARTE SG

DECRETO 2015-0251	18/08/2015	311/2015	CORTE AGUA POTABLE C/ GABRIEL MIRO, 4 2º I
DECRETO 2015-0252	18/08/2015	368/2015	DEVOLUCIÓN FIANZA CUEVA PEPÍN FRANCESC
DECRETO 2015-0253	19/08/2015	358/2015	INFRACCIÓN URBANÍSTICA - Restauración de la Legalidad Urbanística de Obras de Edificación, en Curso de Ejecución, sin licencia, orden de ejecución o declaración responsable
DECRETO 2015-0254	27/08/2015	369/2015	NOMINA AGOSTO 2015
DECRETO 2015-0255	27/08/2015	369/2015	NOMINA AGOSTO 2015
DECRETO 2015-0256	28/08/2015	374/2015	CUEVA PEPÍN LOURDES GRAN MARTÍNEZ
DECRETO 2015-0257	31/08/2015	375/2015	JUNTA DE GOBIERNO LOCAL DE 3 DE SEPTIEMBRE DE 2015
DECRETO 2015-0258	02/09/2015	374/2015	CUEVA PEPÍN LOURDES GRAN MARTÍNEZ
DECRETO 2015-0259	08/09/2015	379/2015	DECRETO SANCIONADOR TRAFICO
DECRETO 2015-0260	09/09/2015	380/2015	ASISTENCIA ORGANOS COLEGIADOS MES AGOSTO 2015
DECRETO 2015-0261	10/09/2015	382/2015	EXPEDIENTE GENERACION CREDITOS 9/15
DECRETO 2015-0262	14/09/2015	315/2014	Responsabilidad Patrimonial de las Administraciones Públicas
DECRETO 2015-0263	15/09/2015	385/2015	JUNTA GOBIERNO LOCAL DE 18/09/2015
DECRETO 2015-0264	15/09/2015	381/2015	DECRETOS PAGOS A VIDIMAR
DECRETO 2015-0265	17/09/2015	153/2014	Contrato de Servicios de Limpieza de edificios Municipales
DECRETO 2015-0266	18/09/2015	80/2014	Cesión Condición de Urbanizador Sector SUE-2
DECRETO 2015-0267	22/09/2015	387/2015	SUBVENCION MATERIAL BIBLIOGRAFICO (LIBROS)
DECRETO 2015-0268	23/09/2015	230/2015	Licencia Municipal de Ocupación en Suelo no Urbanizable
DECRETO 2015-0269	23/09/2015	307/2015	Licencia Municipal de Ocupación en Suelo no Urbanizable
DECRETO 2015-0270	23/09/2015	400/2015	PLENO EXTRAORDINARIO 11/2015
DECRETO 2015-0271	25/09/2015	407/2015	APROBACION PADRON AGUA POTABLE 4 BIMESTRE 2015
DECRETO 2015-0272	28/09/2015	409/2015	JUNTA GOBIERNO LOCAL DE 01/10/2015
DECRETO 2015-0273	28/09/2015	411/2015	DELEGACION VOTOS FVMP.
DECRETO 2015-0274	28/09/2015	378/2013	Licencia Municipal de Ocupación
DECRETO 2015-0275	29/09/2015	415/2015	ASISTENCIA ORGANOS COLEGIADOS MES SEPTIEMBRE 2015
DECRETO 2015-0276	29/09/2015	410/2015	NOMINA SEPTIEMBRE
DECRETO 2015-0277	29/09/2015	316/2015	FRACCIONAMIENTO PAGO DEUDA OBRAS MANUEL DOMINGUEZ
DECRETO 2015-0278	29/09/2015	410/2015	NOMINA SEPTIEMBRE
DECRETO 2015-0279	30/09/2015	253/2015	Licencia Municipal de Ocupación en Suelo no Urbanizable
DECRETO 2015-0280	30/09/2015	418/2015	FRACCIONAMIENTO DEUDA AGUA C/ SAN PEDRO, 3
DECRETO 2015-0281	02/10/2015	425/2015	DECRETO Y INFORME SANCIONADOR TRAFICO

15. RUEGOS Y PREGUNTAS.

El Sr. Bernabé dice que conste la protesta porque no hay ruegos y preguntas a lo que el Sr. alcalde dice que serán para la siguiente sesión

Siendo las 23:59 horas el Sr. Alcalde levanta la sesión.

Y no habiendo más asuntos que tratar, el Sr. Alcalde-Presidente levantó la sesión, siendo las 23.59 horas del día quince de octubre de dos mil quince, de todo lo cual, como Secretario-Interventor, doy fe y firmo digitalmente la presente con el Vº.Bº. del Sr. Alcalde-Presidente.