ACTA DE LA SESIÓN ORDINARIA DEL AYUNTAMIENTO

PLENO DE FECHA 31 DE MARZO DE 2011

===

En Buniel, a 31 de marzo de 2011. Siendo las dieciséis horas y treinta y cinco minutos se reunieron en el Salón de Sesiones de la Casa Consistorial los miembros de la Corporación que luego se dirá, bajo la presidencia del Sr. Alcalde, con mi asistencia como Secretaria, al objeto de celebrar sesión pública ordinaria, en primera convocatoria al efecto y según el orden del día fijado.

 ASISTENTES:

 ALCALDE-PRESIDENTE: D. Francisco Puente Barrera.

 CONCEJALES:
D. Martín Andrés Checa Andrés.

D. Francisco Merino Pérez.

D. Juan Antonio Albillos Puente.

D. Anastasio del Val Alonso.

Dña. Carolina López- Quintana Cavia.

D. Francisco Pardo Bueno se incorpora a la sesión en el momento que oportunamente se dirá.

SECRETARIA: María del Mar Castaño Fernández.

Abierta la sesión por el Sr. Alcalde a la hora indicada, se procedió al tratamiento y resolución del orden del día en la forma que sigue:

1.- APROBACIÓN DEL ACTA DE LA SESION ANTERIOR: ORDINARIA, DE 27 DE ENERO DE 2011.

Dada cuenta del Acta de la sesión anterior: ordinaria, de fecha 27 de enero de 2011 se somete a la consideración municipal su aprobación.

Interviene Dña. Carolina López-Quintana Cavia para manifestar que el acta no es un reflejo fiel de lo que ocurrió en la sesión mencionada, por cuanto en el punto cuarto del orden del día, relativo a la aprobación del Reglamento Regulador de la Organización y Funcionamiento del Centro Cultural de Buniel, los hechos no se desarrollaron en el orden que se ha redactado, se han dejado de reflejar opiniones importantes expresadas por ella misma en lo relativo al uso de las instalaciones por los usuarios del “Body combat”, añadiendo finalmente que no fue esta cuestión objeto de votación, sino exclusivamente lo relativo a la aprobación del Reglamento, que es lo que figura en el orden del día de la convocatoria.
(Durante la exposición de la concejala se incorpora D. Francisco Pardo Bueno, siendo las dieciséis horas y cuarenta minutos).

D. Martín Andrés Checa Andrés desea en este sentido hacer constar que, si bien abandonó la sesión a la hora indicada, sí estaba presente en el momento de debatir el tema de la actividad mencionada.

Responde la titular de la Secretaría- Intervención a lo manifestado hasta el momento recordando, como ya se ha hecho en otras ocasiones, que el Acta no es un Diario de Sesiones y que su finalidad no es reflejar literalmente todas y cada una de las intervenciones de los diferentes miembros de la Corporación y el orden en que se han producido sino que, habida cuenta de la falta de sistemática con que se tratan los asuntos, la redacción los distintos puntos trata de hacerse con un orden lógico que permita su lectura y comprensión. Añade que considera que en la redacción dada queda reflejado el sentir general de lo expresado en aquel momento sin necesidad de mayores pormenorizaciones, y que es decisión de cada concejal votar en contra de la aprobación del acta si entiende lo contrario.
El concejal D. Juan Antonio Albillos Puente interviene para apoyar las manifestaciones de la Sra. López-Quintana y añadir que “ni esta ni la mayoría de las actas” han sido reflejo fiel de lo que sucede en los Plenos.

D. Francisco Pardo Bueno pregunta por qué se trató el asunto si no estaba incluido en el orden del día, a lo que responde la titular de la Secretaría- Intervención para explicar que, efectivamente la cuestión de los usos actuales no estaba en el orden del día y que, como se puede observar, no se trató como asunto independiente sino dentro de aquel del que trae causa, es decir, la aprobación del Reglamento de Organización y Funcionamiento del Centro Cultural; se añade que se trata de cuestión relativa a la gestión del centro y que caería dentro de las competencias de Alcaldía pero sobre la cual quiso la Presidencia conocer el parecer de la Corporación y que por ello se sometió a la consideración del Pleno en ese momento. Concluye que ninguno de los concejales manifestó entonces inconveniente ni reticencia alguna a pronunciarse sobre el tema basándose en los argumentos que ahora se esgrimen, ni negó legitimidad o validez a lo que cada uno tuvo a bien expresar.
Dña. Carolina López-Quintana indica que consideraba que el asunto se trataba a modo de mero de simple comentario y que no hubo votación formal.

 Por Secretaría- Intervención se indica que se pidió, como es habitual, la conformidad de los miembros de la Corporación respecto al mismo y da entonces lectura al artículo 101 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, que establece que las votaciones pueden ser ordinarias, nominales y secretas, añadiendo que son ordinarias las que se manifiestan por signos convencionales de asentimiento, disentimiento o abstención. Por el contrario, son nominales aquellas votaciones que se realizan mediante llamamiento por orden alfabético de apellidos y siempre en último lugar el Presidente y en la que cada miembro de la Corporación, al ser llamado, responde en voz alta sí, no o me abstengo. Según el artículo 102 del mismo texto normativo, el sistema normal de votación será la votación ordinaria, requiriendo la votación nominal la solicitud de un grupo municipal aprobada por el Pleno por una mayoría simple en votación ordinaria.
Se recuerda a la Corporación que esta circunstancia no se ha producido al día de la fecha y que todos los asuntos del orden del día son votados de manera ordinaria, solicitando simplemente la conformidad de los presentes, sin que hasta el momento se haya cuestionado el sistema.
D. Anastasio del Val Alonso interviene para hacer ver a los concejales la existencia de contradicciones en sus argumentaciones: por un lado, hace hincapié en que dentro del mismo acta se puede observar que todos los acuerdos tienen el mismo régimen de votación que el que ocupa el presente debate; por otro lado, entiende no pueden afirmar los Sres. Albillos y López-Quintana que se mostraron conformes con la realización de la actividad en el Centro y a continuación votar a favor del Reglamento Regulador del Funcionamiento del mismo, en el que los usos deportivos no están contemplados.
Los concejales aludidos no están conformes con las observaciones del Sr. del Val Alonso.
Se reconduce finalmente el tema para someter a votación el acta, que es aprobada por mayoría de los asistentes, con la salvedad hecha por Martín Andrés Checa Andrés, la abstención de D. Francisco Pardo Bueno y el voto en contra de D. Juan Antonio Albillos Puente y Dña. Carolina López-Quintana Cavia.

Iniciada por el Alcalde la lectura del segundo punto incluido del orden del día, interviene el Sr. Albillos Puente para solicitar que se altere el orden de asuntos de la convocatoria y se trate a continuación el recogido en quinto lugar, relativo a la actividad del “Body combat”, justificando la petición en la presencia de público en la sala al que únicamente le interesa el asunto mencionado.

Se le recuerda que la alteración del orden de los asuntos es decisión de Alcaldía, no obstante lo cual el Sr. Alcalde se muestra conforme siempre que no exista oposición del resto de la Corporación. Por unanimidad se altera el orden y se trata el punto solicitado.
2.- ACTIVIDAD DEPORTIVA EN EL CENTRO CULTURAL. SOLICITUD DE PRÓRROGA DE LA ACTIVIDAD DE “BODY COMBAT” DURANTE EL MES DE ABRIL PRESENTADA POR LOS USUARIOS. AUTORIZACIÓN.

Se da cuenta de la petición realizada por los usuarios del “Body Combat” para continuar utilizando las instalaciones del Centro Cultural durante el mes de abril.

Toma la palabra D. Juan Antonio Albillos Puente para manifestar su total conformidad con el desarrollo en el centro de la actividad mencionada, considerándola una “distracción”, un “deporte sano y bonito”, que ha surgido fruto de la iniciativa vecinal y sufragada íntegramente por ellos. Añade que no entiende cómo es posible que, a pesar de las firmas populares recogidas de adhesión a la petición de los usuarios, el Alcalde se haya mantenido ajeno a la “voz del pueblo”.

Responde éste que las firmas se recogieron con engaño, desconociendo muchos vecinos la situación real y que la decisión de no permitir su realización en las dependencias del Centro Cultural fue tomada en la sesión anterior por unanimidad de los concejales presentes y con el oportuno asesoramiento técnico.

Francisco Merino Pérez considera que está claro que se trata de una actividad deportiva y que es un uso incompatible con el Centro Cultural.

El Sr. Albillos Puente indica que los argumentos que se dieron por la Alcaldía en la sesión anterior eran falsos: la música no está alta, no se abren las ventanas ni se manipula el programador de la climatización como se dijera, tampoco entiende que los niños sean un problema porque tienen a otros más mayores encargados de su vigilancia y no se dejan a cargo de la monitora del Centro como se hiciera creer; concluye, en definitiva, que todo lo relativo a este asunto podría reducirse a una sola frase: “Body combat en el Centro Cultural, sí; Alcalde en el Ayuntamiento, no”.
A continuación intenta comparar la situación internacional en Libia con la del pueblo de Buniel y a su dirigente Gadafi con el Sr. Alcalde, momento en el cual éste le retira el uso de la palabra por la improcedencia de los comentarios vertidos y concede el turno de intervención a D. Anastasio del Val Alonso, quien desea recordar que todo el malestar generado en torno a este tema se deriva de la existencia de quejas de otros usuarios del Centro y que se trata de compatibilizar el derecho de acceso a las instalaciones, no pudiendo permitirse que el uso de unos (“body combat”) impida o limite el de otros (Telecentro, clases de inglés, Biblioteca…).

Francisco Pardo Bueno alega que el Polideportivo Municipal no reúne condiciones para la realización de la actividad, lo que no es compartido por la Alcaldía que añade, además, que la permanencia en el Centro supone la reserva permanente de las tres salas superiores, impidiendo su destino a otros fines.

Contra ello se le ofrece como solución una organización adecuada, así como la utilización de los paneles móviles existentes, a lo que el Alcalde responde que estos paneles no están previstos para su continuo desplazamiento sino, al contrario, con vocación de permanencia, de modo que se tengan como norma general tres salas separadas y solo excepcionalmente se pueda formar una sala única de mayores dimensiones.

En cuanto a la situación de los menores, se recuerda que en ningún momento se dijo que éstos se quedaran al cuidado de la encargada del Centro sino que el Centro Cultural no podía considerarse una Guardería y que los niños deberían estar en todo momento bajo la vigilancia de un mayor de edad, como se hizo constar expresamente en el Reglamento Regulador.

Se intenta a continuación someter a votación la prórroga del uso durante el mes de abril, ante lo cual interviene Dña. Carolina López-Quintana para negar cualquier validez al acuerdo adoptado en la sesión anterior, que considera que no fue tal, entendiendo que, por lo tanto, lo que procede no es tratar ninguna prórroga sino la autorización indefinida del uso.

Se advierte que la solicitud de los usuarios se limita al mes de abril y que debe ser ésta petición la que se someta a votación y no otra.

Dada lectura a los términos del escrito, D. Juan Antonio Albillos Puente niega legitimidad a la persona firmante del mismo para erigirse en portavoz del grupo de usuarios, a lo que se le responde que, no tratándose de una Asociación legalmente constituida y por lo tanto sin un representante legal formal, el Ayuntamiento se limita a responder a la petición de quien firma los escritos en el registro municipal y no a otro.

A la vista de lo anterior, se somete finalmente a votación la petición realizada y el Pleno de la Corporación, por unanimidad de sus miembros, ACUERDA conceder la prórroga de la actividad de “Body combat” en el Centro Cultural durante el mes de abril.
3.- LICENCIA DE AUTO-TAXI. PROPUESTA DE RATIFICACIÓN DE LA RESOLUCIÓN DE ALCALDÍA DE 10 DE FEBRERO DE 2011, POR LA QUE SE RECTIFICA EL PLIEGO DE CONDICIONES QUE HA DE REGIR EL CONCURSO PARA LA ADJUDICACIÓN DE UNA LICENCIA DE AUTO-TAXI EN BUNIEL. APROBACIÓN DE LA PROPUESTA.

Se da cuenta de la Resolución de Alcaldía de fecha 10 de febrero de 2011 por la que se rectifica el error de trascripción advertido en el Pliego de condiciones del concurso para la adjudicación de una licencia de auto-taxi en Buniel.
“Visto el estado de tramitación del expediente para la licitación de la plaza de Auto-taxi en el municipio creada en sesión plenaria de 27 de febrero de 2010.

Aprobado en sesión plenaria de 27 de enero de 2011 el pliego de condiciones para la adjudicación, mediante concurso, de la licencia de auto-taxi creada, estableciéndose las condiciones de participación y los criterios de adjudicación que se señalan en el mismo.

Advertido no obstante error documento diligenciado que obra en el expediente, por cuanto en la Cláusula Tercera del mismo, relativa a las condiciones de participación, dice en su punto tercero “Estar en posesión del permiso de conducir de clase B o superior” cuando debe decir: “Estar en posesión del permiso de conducir de clase B o superior, así como de la autorización para conducir los vehículos a que se refiere el artículo 7.3 del Reglamento General de Conductores (BTP)”.

Considerando que se trata de un error de trascripción al trasladar el contenido del borrador presentado al Pleno, visto que el anuncio de licitación ha sido publicado y que, estando el pliego en las dependencias municipales, solo dos personas perfectamente identificadas han manifestado interés en el mismo y que a fecha de hoy no han presentado ninguna solicitud.

Visto que no está prevista la convocatoria de ninguna sesión ordinaria hasta el día 31 de marzo de 2011 y que la rectificación del error por Resolución de Alcaldía, habida cuenta de que afecta exclusivamente a un requisito legal, impediría la suspensión del procedimiento y dilaciones innecesarias en el mismo.

De acuerdo con lo establecido en el artículo 105.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, las Administraciones Públicas podrán rectificar los erres materiales, de hecho o aritméticos existentes en sus actos.

En el ejercicio de las facultades que me confiere la legislación vigente sobre régimen local, HE RESUELTO:

PRIMERO. Rectificar el error de omisión advertido en la trascripción del Pliego de Cláusulas Administrativas aprobado en sesión plenaria de 27 de enero de 2011 en los siguientes términos:

Donde dice: “Estar en posesión del permiso de conducir de clase B o superior”

Debe decir: “Estar en posesión del permiso de conducir de clase B o superior, así como de la autorización para conducir los vehículos a que se refiere el artículo 7.3 del Reglamento General de Conductores (BTP)”.

SEGUNDO. Comunicar la rectificación a los posibles licitadores, esto es, quienes hasta la fecha han solicitado copia del Pliego.

TERCERO.- Someter a la ratificación del Pleno la presente Resolución en la siguiente sesión que se celebre.”

(Durante la lectura de la Resolución de Alcaldía abandona el Salón de Plenos el Sr. Albillos Puente, siendo las dieciocho horas y cincuenta minutos).
Se propone al Pleno la ratificación de la Resolución, lo que se ACUERDA por unanimidad de los presentes.
4.- MODIFICACIÓN TASA AGUA. PROPUESTA DE APROBACIÓN PROVISIONAL DE LA MODIFICACIÓN DE LA ORDENANZA FISCAL REGULADORA DE LA TASA POR LA PRESTACIÓN DEL SERVICIO DE SUMINISTRO DE AGUA POTABLE. APROBACIÓN DE LA PROPUESTA.

Se da cuenta de la propuesta de modificación de la Ordenanza Fiscal Reguladora de la Tasa por la Prestación del Servicio de Suministro de Agua Potable, indicando el Sr. Alcalde que, sin alterar las tarifas en su momento aprobadas, se han modificado los tramos para los usos industriales y comerciales con la finalidad de reducir la carga impositiva que se ha advertido sobre algunos de estos usos, de acuerdo al siguiente detalle:
a. Uso industrial y comercial:

b. Cuota fija: 22,00 €/semestre

c. Mantenimiento de contador: 3,00 €/semestre

d. Hasta 1.000 m3: 0,40 €/m3
e. Entre 1.000-2.000 m3: 0,60 €/m3
f. A partir de 2.000 m3: 0,95 €/m3
(Durante la exposición de la propuesta se incorpora a la sesión D. Juan Antonio Albillos Puente, siendo las dieciocho horas)

Se suscita debate sobre el tema, considerando D. Anastasio del Val Alonso que los tramos propuestos son excesivamente amplios. Coincidiendo con él algunos concejales más se examinan otras alternativas, entre ellas la que se detalla a continuación, que supone el ajuste de los distintos tramos y la inclusión de una tarifa intermedia para el comprendido entre 1.000 y 2.000 m3
a. Hasta 100 m3: 0,40 €/m3
b. Entre 100-1.000 m3: 0,60 €/m3
c. Entre 1.000-2.000 m3: 0,70 €/ m3
d. A partir de 2.000 m3: 0,95 €/m3
Se modifica, pues, la propuesta sometida la Corporación en el sentido indicado, se procede a su votación y por unanimidad de los presentes, el Pleno ACUERDA:
PRIMERO.- Aprobar provisionalmente la modificación de la Ordenanza Fiscal Reguladora de la Tasa por la Prestación del Servicio de Suministro de Agua Potable a Domicilio, en los términos que a continuación se señalan:

Artículo 3. Cuantía:

1. TARIFAS

a) Uso industrial y comercial:

b) Cuota fija: 22,00 €/semestre

c) Hasta 100 m3: 0,40 €/m3

d) Entre 100-1.000 m3: 0,60 €/m3

e) Entre 1.000-2.000 m3: 0,70 €/ m3

f) A partir de 2.000 m3: 0,95 €/m3

El resto del artículo se mantiene en los mismos términos.

SEGUNDO.- Que se proceda, de conformidad con lo establecido en el artículo 17 del Real Decreto 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales, a la exposición pública del presente acuerdo provisional de modificación durante treinta días hábiles a efectos de que los interesados puedan examinar el expediente y presentar las reclamaciones que estimen oportunas, publicándose para ello en el Boletín Oficial de la Provincia y entendiéndose definitivamente aprobado en el caso de que durante dicho periodo no se produjese alegación alguna.
5.- MODIFICACIÓN PRESUPUESTO 2011. PROPUESTA DE APROBACIÓN INICIAL DEL EXPEDIENTE 02/11 DE MODIFICACIÓN DE CRÉDITOS EN EL PRESUPUESTO 2011 MEDIANTE SUPLEMENTO DE CRÉDITO. LA PROPUESTA SE DEJA SOBRE LA MESA.

El Sr. Alcalde da cuenta de la necesidad de tramitar expediente 02/11 de modificación de créditos en el Presupuesto 2011 mediante suplemento de créditos.

Examinada la documentación que integra el expediente: Memoria-propuesta de modificación presentada por la Alcaldía y documentación complementaria, junto con el informe de Secretaría-Intervención, se da lectura a la Memoria, en la que se pone de manifiesto la necesidad de realizar un gasto para el que no existe crédito suficiente en el presupuesto, correspondiente a la ejecución de obras incluidas en el proyecto “Edificio para almacén y archivo”, financiadas con cargo al Plan Extraordinario 2011 de los Planes Provinciales 2010-11.

Se trata de un gasto claramente identificado, definido y cuantificado. La parte presupuestada en este ejercicio es la que ha sido tomada en consideración por el Plan Extraordinario 2011, es decir, setenta y cinco mil euros (75.000,00 €). El coste total del proyecto asciende a trescientos sesenta y tres mil cuatrocientos setenta y cinco euros con treinta y cinco céntimos (363.475,35 €).

Solicitada pero no concedida subvención con cargo al Pacto Local 2011 y teniendo en cuenta que la aprobación del proyecto tuvo lugar con un tipo de IVA inferior al vigente, la actualización del mismo determina un total de presupuesto base de licitación de:

	VALOR ESTIMADO CONTRATO
	TIPO IVA
	VALOR IVA
	BASE LICITACIÓN

	313.340,82 €
	18%
	56.401,35 €
	369.742,17 €

Es, asimismo, gasto urgente que no puede demorarse hasta el ejercicio siguiente, puesto que la justificación de la contratación de las obras debe hacerse antes del 1 de octubre de 2011.

Aplicación Presupuestaria
Descripción
 Importe a suplementar

169.632.00

 Edificio Archivo-almacén

294.742,17 €
TOTAL__ 294.742,17 €

La financiación que se prevé para esta modificación, de acuerdo con lo establecido en el RD 500/1990, de 20 de abril, será con cargo al Remanente de Tesorería para Gastos Generales:

Concepto

Descripción

 Importe

820.00

Remanente Tesorería G.G.

294.742,17 €

TOTAL_______________________________________ 294.742,17 €
Se suscita debate sobre el tema, mostrándose D. Juan Antonio Albillos Puente y Dña. Carolina López-Quintana Cavia en contra de la tramitación del expediente, desde el momento en que también están en contra de la ejecución de las obras.
D. Anastasio del Val Alonso interviene para indicar que, puesto que no existen plazos perentorios que exijan la tramitación urgente, debería ser la próxima Corporación la que tramite la contratación.

Por Secretaría- Intervención se le recuerda que no se está sometiendo a la consideración municipal el expediente de contratación, sino el previo de dotación presupuestaria de los créditos necesarios, a lo que añade el Sr. Alcalde la conveniencia de recordar que las obras tienen un proyecto aprobado y pagado y una subvención concedida. Responde, no obstante, el concejal que considera que ambos expedientes deberían ser tratados por la Corporación entrante.

Se suscita breve debate y finalmente la Alcaldía modifica los términos de la propuesta en el sentido indicado por el Sr. del Val Alonso.

Se somete a votación y el Pleno, por unanimidad de los miembros presentes, ACUERDA no iniciar en este momento la tramitación del expediente de modificación del presupuesto, dejando para la Corporación entrante la adopción de las decisiones correspondientes.
6.- INFORMACIÓN Y RESOLUCIONES DE ALCALDÍA.

En cumplimiento de lo dispuesto en el artículo 42 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Corporaciones Locales, a los efectos de control y fiscalización previstos en el artículo 22.2.a) de la Ley 7/1985, de 2 de abril, el Sr.. Alcalde da cuenta de sus resoluciones más importantes producidas desde la última sesión, para su conocimiento, censura o aprobación, según crean procedente:

1. Resolución de 7 de febrero de 2011, por la que se deniega a Dña. Remedios Mata Berrio autorización para instalación de caseta de monos en la localidad de Buniel durante las Fiestas Patronales.
2. Resolución de 9 de febrero de 2011, por la que se concede a D. Julián Melgosa López licencia para realizar obras de formación de solera de hormigón y construcción de caseta de aperos en solar de su propiedad sito en el Charcón, junto con la liquidación del ICIO correspondiente.

3. Resolución de 10 de febrero de 2011, por la que se aprueba el proyecto de ejecución presentado por Julián Tajadura Susaeta para construcción de vivienda unifamiliar en calle Travesía del Rollo, 1, y autorizar el inicio de las obras con arreglo a las mismas condiciones impuestas en la licencia concedida con fecha 21 de diciembre de 2010.

4. Resolución de 10 de febrero de 2011, por la que se admite a trámite la reclamación presentada por Jesús Heras Saldaña por daños producidos en el vehículo turismo de su propiedad Marca Volkswagen, Modelo Golf GTI 1.9 TDI 3P, matrícula 6242 BXS, en accidente presuntamente ocurrido en la Calle El Marqués de la localidad de Buniel, el día 19 de diciembre de 2010 a las 21:00 horas, al encontrarse en dicha calle, a la altura del número 10, con un socavón que le produjo daños en la rueda lateral derecha y en la dirección del vehículo y se nombra como órgano instructor del procedimiento para determinar si existe responsabilidad por parte este Ayuntamiento a D. Martín Andrés Checa Andrés, Teniente de Alcalde de esta Corporación, siendo Secretario del mismo el del Ayuntamiento.

5. Resolución de 17 de febrero de 2011, por la que se aprueba la Certificación Primera, de fecha 1 de febrero de 2011, de las obras incluidas en el “Proyecto básico y de ejecución de sustitución de cubierta y reparación de contrafuertes de la Iglesia Parroquial de Santa María de Buniel”. Fase Primera, por importe de veintinueve mil setecientos treinta y un euros con seis céntimos (29.731,06 €), así como la factura correspondiente1/BNL, de 1 de febrero de 2011, expedida por FEDESA, S.A.

6. Resolución de 17 de febrero de 2011, Acudir a la XVIII Convocatoria de Subvenciones para la Restauración de Iglesias 2010, presentando a tal efecto el importe previsto en la Separata Segunda del proyecto, ochenta y cinco mil cuatrocientos catorce euros con cincuenta y dos céntimos (85.414,52 €) y solicitando ayuda por importe de cincuenta y nueve mil setecientos noventa euros con dieciséis céntimos (59.790,16 €).

7. Resolución de 22 de febrero de 2011, por la que se inicia expediente de comprobación limitada en concepto de Impuesto sobre el Incremento del Valor de los Terrenos de Naturaleza Urbana contra Ángel del Val García, por donación de inmueble sito en calle Marqués, 23.
8. Resolución de 22 de febrero de 2011, por la que se inicia expediente de comprobación limitada en concepto de Impuesto sobre el Incremento del Valor de los Terrenos de Naturaleza Urbana contra Humildad del Val García, por enajenación de inmueble sito en calle Marqués, 23.

9. Resolución de 22 de febrero de 2011, por la que se autoriza la inscripción en el Registro Municipal de Parejas de Hecho de la formada por Don Jesús Ramos Villanueva y de Don Alejandro Enrique Sierra de Elias.
10. Resolución de 23 de febrero de 2011, por la que se aprueba el Padrón correspondiente a las Tasas por la prestación de los servicios de suministro domiciliario de agua potable, recogida de basuras y alcantarillado correspondiente al segundo semestre del ejercicio 2010 cuyo importe total es de veintisiete mil setecientos noventa y tres con cuarenta y un céntimos de euro (27.793,41 euros).

11. Resolución de 23 de febrero de 2011, por la que se inicia expediente de comprobación limitada en concepto de Impuesto sobre el Incremento del Valor de los Terrenos de Naturaleza Urbana contra Construcciones Hilario Rodríguez, S.L., por enajenación de inmueble sito en Calle Aranda de Duero, 8.
12. Resolución de 23 de febrero de 2011, por la que se inicia expediente de comprobación limitada en concepto de Impuesto sobre el Incremento del Valor de los Terrenos de Naturaleza Urbana contra Jesús Martínez Mayor, por enajenación de inmueble sito en Calle Los Huertos, 23.
13. Resolución de 22 de febrero de 2011, por la que se inicia expediente de comprobación limitada en concepto de Impuesto sobre el Incremento del Valor de los Terrenos de Naturaleza Urbana contra PRODECONSA, S.L., por enajenación de inmueble sito en calle Travesía del Rollo, 8.
14. Resolución de 25 de febrero de 2011, de aprobación de facturas y ordenación de pagos.
15. Resolución de 1 de marzo de 2011, por la que se contrata, en el marco de la subvención directa concedida por la Junta de Castilla y León, a Carlos Suárez Barrul, con la categoría de Oficial de Primera, y con Claudio Ureta Medrano, con la categoría de Peón, ambos en régimen laboral temporal a jornada completa, por un plazo de seis meses, comenzando a computarse desde el día 1 de marzo de 2011.

16. Resolución de 2 de marzo de 2011, por la que se inicia expediente de comprobación limitada en concepto de Impuesto sobre el Incremento del Valor de los Terrenos de Naturaleza Urbana contra Marcelina López Mata, por enajenación de inmueble sito en Plaza Mayor, 5 (actual calle Sagrado Corazón de Jesús, 319.
17. Resolución de 11 de marzo de 2011, por la que se contrata doña María del Carmen Galvín Romaní, con la categoría de auxiliar administrativo, para el puesto de Monitor de Centro Cultural, en régimen laboral temporal a tiempo parcial (jornada del 50%), por un plazo de nueve meses, comenzando a computarse el 14 de marzo de 2011.

18. Resolución de 15 de marzo de 2011, por la que se inicia el procedimiento para la adquisición del inmueble situado en calle La Magdalena, 5, referencia catastral 2349189VM3824N0001LF perteneciente a KHULNA 2, S.L.

19. Resolución de 21 de marzo de 2011, por la que se aprueba la Certificación Segunda, de fecha 1 de marzo de 2011, de las obras incluidas en el “Proyecto básico y de ejecución de sustitución de cubierta y reparación de contrafuertes de la Iglesia Parroquial de Santa María de Buniel”. Fase Primera, por importe de trece mil cuatrocientos veinticinco euros con treinta y nueve céntimos (13.425,39 €), así como la factura correspondiente 2/BNL, de 1 de marzo de 2011, expedida por FEDESA, S.A.

20. Resolución de 21 de marzo de 2011, por la que se concede a D. Julián Melgosa López licencia para realizar las obras de reforma de garaje sito en calle Estudiantes, 5 de Buniel, junto con la liquidación del ICIO correspondiente.
21. Resolución de 21 de marzo de 2011, por la que se solicita de la Excma. Diputación Provincial de Burgos subvención para la formación del Inventario de Bienes.

22. Resolución de 24 de marzo de 2011, por la que se concede a Esther Arribas Macho licencia para realizar las obras de acometida eléctrica a urbanización de 16 viviendas sita entre las Calles La Higuera y Villadiego.
23. Resolución de 25 de marzo de 2011, por la que se solicita al Consejo Consultivo de Castilla y León la emisión del dictamen preceptivo en expediente de responsabilidad patrimonial tramitado a instancia de Jesús Heras Saldaña, remitiendo a tal fin, por conducto de la Consejería de Presidencia y Administración Territorial de la Junta de Castilla y León en Burgos, copia del expediente de responsabilidad patrimonial tramitado.

24. Resolución de 25 de marzo de 2011, por la que se aprueba la Liquidación del Presupuesto 2010.

25. Resolución de 28 de marzo de 2011, por la que se aprueba la Certificación Tercera, de fecha 22 de marzo de 2011, de las obras incluidas en el “Proyecto básico y de ejecución de sustitución de cubierta y reparación de contrafuertes de la Iglesia Parroquial de Santa María de Buniel”. Fase Primera, por importe de catorce mil ochocientos cuarenta y tres euros con ochenta y seis céntimos (14.843,86 €), así como la factura correspondiente 3/BNL, de 22 de marzo de 2011, expedida por FEDESA, S.A.

26. Resolución de 28 de marzo de 2011, de aprobación de facturas y ordenación de pagos.
27. Resolución de 28 de marzo de 2011, por la que se aprueba el expediente 01/11 de modificación de créditos del Presupuesto 2011 por Incorporación de Remanentes del Presupuesto 2010, por importe de 246.405,28 € financiados con cargo al remanente líquido de Tesorería 2010.

28. Resolución de 31 de marzo de 2011, por la que se determinan los lugares para la colocación de carteles, indicando que, no contando con lugares especiales adecuados, se autorizará su colocación en el mobiliario urbano en que no esté prohibida su utilización a este fin por otra normativa aplicable; y se reservan como locales oficiales y locales públicos de uso gratuito para la celebración de actos de la campaña electoral relativa a las Elecciones locales el Salón de Actos del Centro Cultural, que estará disponible todos los días laborables entre las 17:30 y las 20:30 horas.

La Corporación se da por enterada.

Se informa, asimismo, de las siguientes cuestiones:

1. Plan Parcial S-4 “Era Grande”. La Comisión Territorial de Urbanismo, en sesión de 10 de marzo de 2011, aprobó definitivamente el Plan Parcial del Sector S-1 “Era Grande” promovido por Herederos del Marqués de Buniel.

2. Modificación Puntual de las Normas Urbanísticas Municipales con Ordenación Detallada del Sector S-2 “Caminillo”. Como se informó en la sesión anterior, se interpuso reclamación contra el acuerdo de la Comisión Territorial de Urbanismo de 13 de diciembre de 2010, por la que se suspendía la aprobación definitiva del documento mencionado, basándose principalmente en la supuesta incertidumbre sobre la construcción de la Estación Depuradora de Aguas Residuales necesaria para los desarrollos previstos, al formar parte de los compromisos asumidos con el Ayuntamiento, vía convenio urbanístico, por una empresa actualmente en suspensión de pagos.
La Comisión Territorial de Urbanismo, en sesión de 10 de marzo de 2011, inadmitió a trámite la reclamación, por considerar que no es esta la vía de recurso ofrecida. Se recurrirá esta decisión nuevamente.

3. Adquisición inmueble calle La Magdalena. Como se ha dado cuenta anteriormente, mediante Resolución de Alcaldía de 15 de marzo de 2011, se resolvió iniciar expediente para adquisición de inmueble sito en calle La Magdalena, de Buniel, afectado por las Normas Urbanísticas Municipales.
Se explica que, valorado oportunamente el informe técnico, en el que se pone de manifiesto la imposibilidad de edificar la parcela resultante de la ejecución del planeamiento y por lo tanto la necesidad de indemnizar la totalidad del aprovechamiento urbanístico correspondiente a la misma, se ha considerado de interés municipal la adquisición del inmueble con la finalidad de destinarlo a fines compatibles con el planeamiento.
D. Juan Antonio Albillos Puente manifiesta, por un lado, que el Ayuntamiento podría haberse ahorrado el coste económico de esta intervención si las alineaciones se hubieran marcado respetando la del inmueble, sin retranqueos, que considera innecesarios por la suficiente anchura de la calle. Añade, además, que la situación de otras parcelas colindantes no se corresponde con la realidad.
El Sr. Anastasio del Val se muestra conforme con la adquisición si bien entiende que, efectivamente, este expediente debería aprovecharse para corregir la incorrecta ejecución de la alineación oficial que resultó de la anterior urbanización parcial de la calle.

Sin perjuicio de las intervenciones expresadas, la Corporación se da por enterada.

7- RUEGOS Y PREGUNTAS.

D. Juan Antonio Albillos Puente pregunta:

1.- Por el retraso de las obras de pavimentación de calles.

Dña. Carolina López-Quintana Cavia interviene para recordar que se contrataron con urgencia y que cree que deberían estar ya finalizadas para cumplir los plazos de la subvención a la que se acogen.

Se le responde que el retraso se ha debido al mal tiempo, que se espera que se reanuden en los próximos días y que el plazo de justificación de la inversión no concluye hasta finales del presente ejercicio.

2.- Por la situación ruinosa de la denominada “Casa del Cura”.

El Sr. Alcalde responde que el tema ha sido tratado en reiteradas ocasiones con el Párroco, quien ha indicado que el Arzobispado tomará las medidas necesarias, aunque hasta la fecha no se haya producido actuación alguna.

3.- En relación con el proceso de selección del Oficial de Primera subvencionado por la Junta de Castilla y León, pregunta por qué no se contrató a la persona inicialmente enviada por el Servicio de Empleo.

El Alcalde contesta que, entre otras circunstancias, se tuvieron en cuenta las condiciones físicas del candidato y no se consideraron idóneas y añade que no habría habido necesidad de formular la pregunta si el Sr. Albillos hubiera acudido a la reunión a la que fue expresamente convocado para formar parte del grupo encargado de realizar las entrevistas.

Protesta el D. Juan Antonio alegando la imposibilidad de asistir, a lo que le recuerda el Sr. Alcalde que no ha asistido prácticamente a ninguna reunión para la que ha sido citado.

4.- Continúa el concejal poniendo de manifiesto la falta de programación de las actuaciones del Operario, quien estuvo sulfatando la hierba en un día de lluvia, lo que hace ineficaz la actuación y supone un derroche de dinero público.

El Sr. Alcalde responde que no llovía cuando se iniciaron las labores.

4.- Reitera D. Juan Antonio la petición hecha por otro concejal en la última sesión sobre la retirada de los banderines de las fiestas.

El Alcalde contesta, como ya se hiciera entonces, que los banderines se dejan caer solos.

El Sr. Albillos desea plantear más preguntas pero el Alcalde le invita a formularlas por escrito indicándole que serán respondidas en la siguiente sesión.

A continuación da por finalizado el acto, siendo las dieciocho horas y cincuenta y cinco minutos, de todo lo cual, yo, la Secretaria, Doy fe.

EL ALCALDE

LA SECRETARIA
PAGE
13

