

 SESIÓN ORDINARIA CELEBRADA EL DÍA OCHO DE OCTUBRE DE DOS MIL ONCE
POR EL AYUNTAMIENTO PLENO DE POZA DE LA SAL

ASISTENTES:
ALCALDE:
D. JOSÉ TOMÁS LÓPEZ ORTEGA
CONCEJALES:
D. CARLOS LÓPEZ GÓMEZ
Dª. ADELA NÚÑEZ MOVILLA
D. ÁNGEL HERNÁNDEZ PADILLA
D. ÁNGEL FERNÁNDEZ PÉREZ
Dª. CASILDA QUINTANILLA RUIZ
D. NEMESIO PADRONES PÉREZ

SECRETARIO
D. FERNANDO LÓPEZ GUTIÉRREZ

 En la Villa de Poza de la Sal a ocho de octubre de dos mil once, previa convocatoria cursada al
efecto, se constituyó el Ayuntamiento Pleno, en primera convocatoria, en el Salón de Sesiones de la
Casa Consistorial, siendo las 10:00 horas, bajo la Presidencia del Sr. Alcalde-Presidente, con la
concurrencia de los señores concejales arriba anotado, al objeto de celebrar Sesión Ordinaria, con mi
asistencia, el Secretario-Interventor, se adoptaron los siguientes acuerdos.-

 1º.- APROBACIÓN, SI PROCEDE DEL BORRADOR DEL ACTA ANTERIOR.-

El Sr. Alcalde, pregunta a la Corporación Municipal si han encontrado algún error u omisión en la
redacción dada al borrador del acta de la sesión celebrada el día 13 de agosto de 2011, que les ha sido remitida
junto con la convocatoria de la presente sesión.

Tomando la palabra D. Nemesio Padrones Pérez manifiesta que en el punto número dos tiene dudas
con la redacción dada en las votaciones de las ayudas, y sobre la propuesta de dejar sobre la Mesa esas ayudas.
Por el Sr. Alcalde, se da una explicación de las votaciones realizadas en las votaciones de dichas ayudas y cómo
se dejaron éstas sobre la Mesa. También se sustituye la palabra “aprobada”, por la de “modificada”, todo ello
referido a las tres ayudas que figuran en el segundo punto del Orden del Día, puesto que se trata de una
modificación de esas ayudas.

Tomando la palabra D. Ángel Fernández Pérez manifiesta que, por parte del Grupo Popular se dijo que

D. Epifanio lleva algún tiempo regando y al parecer el agua que usa no pasa por ningún contador. Se incluye
este párrafo en el borrador del acta anterior.

2. APROBACIÓN, SI PROCEDE, DEL CONVENIO DE COLABORACIÓN ENTRE LA
DIPUTACIÓN PROVINCIAL Y AYUNTAMIENTOS DE MENOS DE 20.000 HABITANTES
PARA EL ESTABLECIMIENTO DE UN SERVICIO DE RECOGIDA DE ANIMALES DE
COMPAÑÍA ABANDONADOS.

CONVENIO DE COLABORACIÓN ENTRE LA EXCMA. DIPUTACIÓN PROVINCIAL DE
BURGOS Y LAS ENTIDADES LOCALES DE LA PROVINCIA DE BURGOS CON POBLACIÓN
INFERIOR A 20.000 HABITANTES, PARA EL ESTABLECIMIENTO DE UN SERVICIO DE
RECOGIDA DE ANIMALES DE COMPAÑÍA ABANDONADOS.

 Dicho convenio dice lo siguiente:
En Burgos, a 3 de junio de 2011.

Comparecen:
De una parte, el Ilmo. Sr. D. Vicente Orden Vigara, Presidente de la Excelentísima Diputación

Provincial de Burgos, en su nombre y representación, en el ejercicio de las funciones que le atribuye el
art. 34.1.b) de la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local.

Y de otra los Alcaldes-Presidentes de los Ayuntamientos que se relacionan en la Cláusula
Segunda del Convenio o, los que en un futuro puedan adherirse al Convenio y, que a los efectos de su
firma, se da por cumplida por la remisión del acuerdo plenario de adhesión.

Intervienen las partes en representación de sus respectivos cargos, por lo que quedan
exceptuadas de reseñar sus circunstancias personales, y reconociéndose, recíprocamente en el carácter
que intervienen, plena capacidad jurídica para convenir y obligar a las Instituciones que representan,

Exponen:

Que la orden de 5 de diciembre de 1974, del Ministerio de la Gobernación, por la que se dictan

normas sobre la recogida de los perros vagabundos, señala que para aquellos municipios de censo
inferior a los 5.000 habitantes las Diputaciones, de acuerdo con las normas sobre cooperación para la
efectividad de los servicios municipales, organizará un equipo volante de recogida de perros, y que los
Ayuntamientos por su parte podrán solicitar directamente de la Diputación la actuación en sus
respectivos términos municipales del referido equipo.

El Real Decreto Legislativo 781/86, de 18 de abril, en su art. 30.1 a) determina que la
Diputación cooperará a la efectividad de los servicios municipales, preferentemente de los obligatorios,
aplicando a tal fin, los medios propios de la misma que se asignen. Y en su apartado 2 establece que la
cooperación podrá ser total o parcial, según aconsejen las circunstancias económicas de los municipios
interesados. El artículo 111 de este Real Decreto Ley dispone que las Entidades Locales podrán
concertar los contratos, pactos o condiciones que tenga por conveniente, siempre que no sean
contrarios al interés público, al ordenamiento jurídico o a los principios de buena administración.

Que la Ley 5/1997, de 24 de abril, de Protección de Animales de Compañía, en su artículo 18
establece que el servicio de recogida de animales abandonados será competencia de los Ayuntamientos
o en su caso de las Diputaciones (ex. artículo 32 del Decreto 134/1999, de 24 de junio, por el que se
aprueba su Reglamento).

Que deseando las Instituciones firmantes aunar esfuerzos y recursos en el objetivo común de
cumplir la normativa vigente, y de garantizar la protección de los animales de compañía abandonados
en el ámbito de la provincia de Burgos, se acuerda suscribir el presente Convenio a tenor de las
siguientes:

Cláusulas:
Primera. – Objeto.

El presente Convenio tiene por objeto establecer las pautas de colaboración entre la Excma.
Diputación Provincial de Burgos y los Ayuntamientos de la provincia con población inferior a 20.000
habitantes, que no cuenten con medios suficientes, para prestar el servicio de recogida de animales de
compañía abandonados, de manera autónoma.

Segunda. – Adhesiones al Convenio.

1.º – Se consideran adheridos al presente convenio todos los Ayuntamientos que lo hubieran
solicitado desde la publicación del anterior Convenio (año 2004) y que se relacionan a continuación:

ADRADA DE HAZA
ALBILLOS
ALFOZ DE QUINTANADUEÑAS
ALFOZ DE SANTA GADEA
ALTABLE
ALTOS, LOS
ARAUZO DE SALCE
ARAUZO DE TORRE
ARCOS DE LA LLANA
ARLANZÓN
ATAPUERCA
AVELLANOSA DE MUÑÓ
BAÑOS DE VALDEARADOS
BAÑUELOS DE BUREBA
BARBADILLO DEL MERCADO
BASCONCILLOS DEL TOZO
BELORADO
BERLANGAS DE ROA
BRIVIESCA
BUGEDO
BUNIEL
CALERUEGA
CANICOSA DE LA SIERRA
CARAZO
CARCEDO DE BUREBA
CARCEDO DE BURGOS
CARDEÑADIJO
CARDEÑAJIMENO
CARDEÑUELA RIOPICO
CARRIAS
CASTRILLO DEL VAL
CASTRILLO DE LA VEGA
CASTROJERIZ
CAYUELA
CELADA DEL CAMINO
CEREZO DE RÍO TIRÓN
CILLERUELO DE ARRIBA
COGOLLOS
CONDADO DE TREVIÑO
CUBILLO DEL CAMPO
CUEVA DE ROA, LA
ESPINOSA DE CERVERA
ESPINOSA DEL CAMINO
ESPINOSA DE LOS MONTEROS
ESTÉPAR
FRANDOVÍNEZ
FRESNILLO DE LAS DUEÑAS
FRÍAS
FUENTELCÉSPED
FUENTESPINA
GALLEGA, LA
GRISALEÑA
GUMIEL DE MERCADO
HONTANAS
HONTORIA DE LA CANTERA
HONTORIA DE VALDEARADOS
HONTORIA DEL PINAR

HURONES
IBEAS DE JUARROS
ITERO DEL CASTILLO
LA HORRA
LA VID DE BUREBA
LA VID Y BARRIOS
LAS HORMAZAS
LERMA
LOS AUSINES
MADRIGALEJO DEL MONTE
MECERREYES
MAMOLAR
MEDINA DE POMAR
MELGAR DE FERNAMENTAL
MERINDAD DE CUESTA URRIA
MERINDAD DE MONTIJA
MERINDAD DE RÍO UBIERNA
MERINDAD DE SOTOSCUEVA
MERINDAD DE VALDIVIELSO
MILAGROS
MONASTERIO DE RODILLA
MONTORIO
OLMEDILLO DE ROA
OÑA
ORBANEJA RIOPICO
PADILLA DE ABAJO
PALAZUELOS DE LA SIERRA
REVILLARRUZ
PAMPLIEGA
PANCORBO
PARTIDO SIERRA EN TOBALINA
PEDROSA DE DUERO
PEDROSA DEL PRINCIPE
PEÑARANDA DE DUERO
PERAL DE ARLANZA
PINILLA DE LOS BARRUECOS
PINILLA TRASMONTE
PRÁDANOS DE BUREBA
PRADOLUENGO
PUEBLA DE ARGANZÓN, LA
PUENTEDURA
QUEMADA
QUINTANA DEL PIDIO
QUINTANAORTUÑO
QUINTANAR DE LA SIERRA
QUINTANILLA DEL AGUA Y
TORDUELES
QUINTANILLA VIVAR
RABANERA DEL PINAR
REBOLLEDO DE LA TORRE
REDECILLA DEL CAMINO
REVILLA DEL CAMPO
REVILLA VALLEJERA
REZMONDO
ROA DE DUERO
ROYUELA RÍO FRANCO
RUBENA

SALAS DE LOS INFANTES
SALDAÑA DE BURGOS
SAN JUAN DEL MONTE
SAN MAMÉS DE BURGOS
SAN MILLÁN DE LARA
SANTA CECILIA
SANTA CRUZ DE LA SALCEDA
SANTA M.ª DEL MERCADILLO
SANTA MARÍA RIBARREDONDA
SARRACÍN
SASAMÓN
SEDANO
SOTILLO DE LA RIBERA
SOTRAGERO
SOTRESGUDO
TORDÓMAR
TORRESANDINO
TÓRTOLES DE ESGUEVA
TOSANTOS
TRESPADERNE
TUBILLA DEL AGUA
TUBILLA DEL LAGO
VADOCONDES
VALDEANDE
VALDEZATE
VALDORROS
VALLE DE LAS NAVAS
VALLE DE LOSA
VALLE DE MANZANEDO
VALLE DE MENA
VALLE DE OCA
VALLE DE SANTIBÁÑEZ
VALLE DE TOBALINA
VALLE DE VALDELUCIO
VALLES DE PALENZUELA
VALLUÉRCANES
VILLADIEGO
VILLAESCUSA DE ROA
VILLAFRANCA MONTES DE OCA
VILLAFRUELA
VILLAGONZALO PEDERNALES
VILLAHOZ
VILLALBA DE DUERO
VILLALBILLA DE BURGOS
VILLALMANZO
VILLAMBISTIA
VILLANGÓMEZ
VILLARCAYO
VILLARIEZO
VILLASUR DE HERREROS
VILLAVERDE DEL MONTE
VILLAYERNO MORQUILLAS
VIZCAÍNOS
ZAZUAR
POZA DE LA SAL
VALLE DE VALDEBEZANA
SALAS DE BUREBA

La adhesión del Ayuntamiento, comporta indirectamente la de aquellas Entidades Locales Menores que
dependan del mismo, no siendo necesario que aquellas individualmente formulen el acuerdo de
adhesión.

2.º – Si alguno de los Ayuntamientos relacionados en el apartado anterior, no desea continuar
adherido al presente Convenio, deberá comunicar su renuncia a la Excelentísima Diputación Provincial
de Burgos, en el plazo máximo de quince días naturales contados a partir de la publicación del presente
Convenio en el «Boletín Oficial» de la provincia. Transcurrido dicho plazo sin presentar la renuncia se
entenderá que todos los Ayuntamientos relacionados aceptan y se comprometen de acuerdo con las
cláusulas del presente Convenio.

3.º – Los Ayuntamientos de la Provincia de Burgos, con población inferior a 20.000 habitantes,
que no estén adheridos y deseen adherirse al presente Convenio, deberán remitir a la Excma.
Diputación Provincial de Burgos, en el plazo de tres meses contados a partir de la publicación del
Convenio en el «Boletín Oficial» de la provincia, certificación del acuerdo plenario, comprensivo de
los siguientes extremos:

– Adhesión al Convenio.
– Adquirir el compromiso de realizar las aportaciones que como contraprestación les

corresponda, a tenor de lo establecido en la cláusula tercera.
– Facultar al Sr. Alcalde para la firma de cuantos documentos se deriven del presente Convenio.

4.º – Los Ayuntamientos que transcurrido el plazo de tres meses no se hubiesen adherido y lo

quieran hacer posteriormente, deberán solicitarlo en la forma establecida en el apartado anterior,
comprometiéndose al pago del doble de la contraprestación establecida en la cláusula siguiente, en
concepto de inscripción, sin perjuicio de que las aportaciones que deban efectuar en los años sucesivos
sean las normalmente establecidas.

Tercera. – Aportaciones.

1.º – La Excma. Diputación Provincial de Burgos efectuará la contratación y financiación del

servicio de recogida de animales de compañía abandonados, con empresa especializada que cumpla
con los requisitos del art. 19 de la Ley de Animales de Compañía de Castilla y León.

2.º – Los Ayuntamientos de la Provincia de Burgos que se adhieran al mismo deberán realizar la
aportación correspondiente a la Diputación Provincial, –conforme al baremo del apartado siguiente –,
previo requerimiento de la Entidad Provincial.

3.º – Las contraprestaciones que deben efectuar los Ayuntamientos se ajustan al siguiente baremo:

– Municipios con población inferior a 200 habitantes: 110 euros/año.
– Municipios con población entre 201 y 500 habitantes: 165 euros/año.
– Municipios con población entre 501 y 1.000 habitantes: 220 euros/año.
– Municipios con población entre 1.001 y 5.000 habitantes: 275 euros/año.
– Municipios con población entre 5.001 y 20.000 habitantes: 385 euros/año.

Durante la vigencia del Convenio dichas contraprestaciones se incrementarán anualmente conforme
al I.P.C., salvo que el coste del contrato del servicio de recogida de animales de compañía determinara
la necesidad de proceder a la revisión de aquellas.

Cuarta. – Prestación del servicio.

1.º – Los Ayuntamientos adheridos a este Convenio, cuando tengan conocimiento de la
existencia de un animal abandonado en su término municipal, lo comunicarán por vía telefónica a la
empresa adjudicataria del contrato para la prestación del servicio, quien en el plazo máximo de tres
días deberá proceder a la recogida.

2.º – Efectuada dicha recogida, el responsable del Ayuntamiento firmará un parte que le
presentará la empresa adjudicataria del servicio por cada actuación que se lleve a cabo en su ámbito
territorial.

3.º – En todo caso la adjudicataria presentará mensualmente en la Unidad de Medio Ambiente,
Agricultura, Ganadería y Montes copia de los partes de los servicios prestados en dicho periodo.

4.º – Los Ayuntamientos colaborarán con la empresa adjudicataria para la identificación del
propietario de los animales recogidos.

5.º – Si el animal recogido fuera identificado se pondrá en conocimiento de su propietario para
que en plazo de cinco días pueda recuperarlo, previo abono de los gastos que haya originado su
custodia y mantenimiento. Transcurrido dicho plazo sin que su propietario lo hubiera recogido, dicho
animal se entenderá abandonado. Ello no eximirá al propietario de la responsabilidad en que hubiera
podido incurrir por el abandono del mismo (art. 17.3 de la Ley 5/1997, de 24 de abril, de Animales de
Compañía de Castilla y León).

6.º – Transcurrido dicho plazo sin que el propietario del animal hubiera cumplido con las
obligaciones legalmente establecidas, la empresa adjudicataria lo pondrá inmediatamente en
conocimiento de la Diputación Provincial. La Diputación Provincial denunciará tales hechos ante la
Junta de Castilla y León, a los efectos de iniciar la incoación e instrucción del correspondiente
expediente administrativo, de conformidad con el Capítulo III del Título V de la Ley de Animales de
Compañía de Castilla y León y las disposiciones legales o reglamentarias que regulen el procedimiento
sancionador de la Administración de la Comunidad de Castilla y León.

Quinta. – Incumplimientos.

1.º – La Diputación Provincial exigirá a la empresa adjudicataria de la prestación del servicio de
recogida de animales de compañía abandonados, el puntual cumplimiento de los requerimientos del
servicio por parte de los Ayuntamientos interesados, exigiéndole las responsabilidades a que hubiere
lugar en caso de incumplimiento así como las que pudieran derivarse del mismo. A tal efecto se exigirá
a la empresa adjudicataria la suscripción del correspondiente seguro de responsabilidad civil.

2.º – Los Ayuntamientos deberán hacer efectiva la contraprestación que les corresponda y que

le sea requerida por la Entidad Provincial. Dicho incumplimiento, en tiempo y forma, será causa
suficiente para considerar su renuncia a la adhesión al Convenio, siendo, desde dicho momento,
responsabilidad del Ayuntamiento la prestación del servicio.

Sexta. – Vigencia.

1.º – El presente Convenio entrará en vigor transcurrido el plazo establecido en el artículo 65.2
de la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local y contado a partir del día
siguiente al de su publicación en el «Boletín Oficial» de la provincia.

2.º – La vigencia del Convenio será de dos años, prorrogable por anualidades, hasta un máximo
de dos prórrogas, si no media denuncia expresa bien por parte de la Excelentísima Diputación
Provincial o, bien por el 10% de los Ayuntamientos adheridos con una antelación de por lo menos tres
meses al vencimiento de cada anualidad.

3.º – La denuncia expresa de los términos del Convenio por un Ayuntamiento, se efectuará
mediante acuerdo plenario de la Corporación respectiva, en el que de forma expresa se recogerá la
renuncia a la prestación del servicio de recogida de animales de compañía abandonados conforme al
presente Convenio, no surtiendo efectos hasta la fecha de recepción en el Registro General de Entrada
de la Diputación Provincial, –fecha de la que se dará conocimiento al interesado a través de la Unidad
de Medio Ambiente, Agricultura, Ganadería, y Montes – asumiendo el Ayuntamiento, desde ese
momento, la competencia y las responsabilidades que la prestación del servicio de recogida de
animales de compañía abandonados conlleva.

Séptima. – Naturaleza del Convenio-Marco.

El presente Convenio-Marco tiene naturaleza administrativa, siendo de aplicación en su
interpretación y desarrollo el ordenamiento jurídico administrativo, con expresa remisión de las partes
al Orden Jurisdiccional Contencioso-Administrativo.

Octava. – Adecuación legal.

El presente Convenio podrá ser modificado para su adecuación legal a la normativa que la

Comunidad de Castilla y León apruebe sobre la materia. En este supuesto y siempre que no medie
denuncia expresa se considerará que los Ayuntamientos adheridos continúan interesados en la
prestación del servicio en las condiciones que en su caso se establezcan.
Burgos, 27 de junio de 2011.

 La Corporación Municipal, oídas las explicaciones dadas por el Sr. Alcalde acuerda por unanimidad,
aprobar el CONVENIO DE COLABORACIÓN ENTRE LA DIPUTACIÓN PROVINCIAL Y
AYUNTAMIENTOS DE MENOS DE 20.000 HABITANTES PARA EL ESTABLECIMIENTO DE UN
SERVICIO DE RECOGIDA DE ANIMALES DE COMPAÑÍA ABANDONADOS, AL TIEMPO QUE SE
ACOGE A DICHO SERVICIO.

3. ESTUDIO Y APROBACIÓN, SI PROCEDE, DE SIETE MOCIONES PRESENTADAS POR EL
GRUPO DEL PARTIDO POPULAR.

MOCIÓN NÚMERO UNO:

MOCIÓN N° l DEL GRUPO DEL PARTIDO POPULAR DE POZA DE LA SAL

D. Ángel Hernández Padilla, como portavoz del grupo del Partido Popular de Poza de la Sal ante el Sr.
Alcalde,

EXPONE:

Que ante la forma de actuar del equipo de gobierno en el Ayuntamiento nos vemos obligados a
presentar esta moción para que sea incluida en el orden del día del próximo pleno del 13 de agosto de
2011 ya que en el anterior ya se hizo caso omiso por parte de la Alcaldía:

PUNTO PARA EL ORDEN DEL DIA

- Aprobación de la creación de una Comisión de Personal para acordar las necesidades, la
realización de la selección y la contratación de personal.

Dicha comisión estará formada por un representante de cada grupo en el Ayuntamiento y se reunirá
cuando sea necesario para el estudio y la contratación del personal temporal.

Debería ser la forma de actuar del equipo de gobierno la transparencia y la posibilidad de participación
de todos los miembros de la Corporación. Además se convierte en una herramienta de trabajo que
facilita la gestión y gobernabilidad municipal en la situación de minoría existente.
Para que se someta a votación su creación.
Solicitado en Poza de la Sal a 5 de agosto de 2011.
D. Ángel Hernández Padilla.

 Tomando la palabra el Sr. Alcalde manifiesta que está de acuerdo con la creación de esta
Comisión y que le sorprende el interés mostrado ahora por D,. Ángel Hernández Padilla, pues no hace
mucho tiempo que se convocó a una reunión para la contratación de personal. Sigue diciendo el Sr.
Alcalde que en relación con la creación de la Comisión propuesta por el Partido Popular ya ha existido
alguna reunión para la contratación de personal y ya se habló de la posibilidad de crear una comisión
para este fin. También manifiesta el Sr. Alcalde que acepta la creación de esta Comisión siempre que
esté integrada por un representante de cada partido mas el Sr. Alcalde como Presidente.
 Finalizado el debate, el Sr. Alcalde manifiesta que se proceda a la votación de la propuesta del
Partido Popular de creación de una Comisión de Personal para acordar las necesidades, la realización
de la selección y la contratación de personal.
 Realizada la votación ésta ofrece el siguiente resultado:
 VOTOS A FAVOR: CUATRO VOTOS: (P.P. y A.I.L.)
 VOTOS EN CONTRA: TRES VOTOS: (P.S.O.E.)
 ABSTANCIONES: CERO:
 A la vista del resultado de la votación, el Sr. Alcalde proclama aprobada por mayoría absoluta
la creación de una Comisión de Personal para acordar las necesidades, la realización de la selección y
la contratación de personal.

MOCIÓN Nº. DOS.

MOCIÓN N° 2 DEL GRUPO DEL PARTIDO POPULAR DE POZA DE LA SAL

D. Ángel Hernández Padilla, como portavoz del grupo del Partido Popular de Poza de la Sal ante el Sr.
Alcalde,

EXPONE:

Que ante la forma de actuar del equipo de gobierno en el Ayuntamiento nos vemos obligados a
presentar esta moción para que sea incluida en el orden del día del próximo pleno del 13 de agosto de
2011 ya que en el anterior ya se hizo caso omiso por parte de la Alcaldía:

PUNTO PARA EL ORDEN DEL DIA

- Aprobación de la incorporación de un punto en el Orden del Día de todos los Plenos obligatorio
para que el Alcalde informe.

Solicitamos se incluido en todos los Plenos ordinarios y extraordinarios un punto en el orden del día
para que el Alcalde informe sobre las obras realizadas y próximas a realizar por parte de los empleados
o las empresas contratadas como ha sido siempre por parte del anterior Alcalde. Asimismo que el
Alcalde informe sobre las gestiones emprendidas por el Ayuntamiento o el propio Alcalde.

Debería ser la forma de actuar del equipo de gobierno la transparencia y la posibilidad de participación
de todos los miembros de la Corporación. Además se convierte en una herramienta de trabajo que
facilita la gestión y gobernabilidad municipal en la situación de minoría existente.

Para que se recojan las propuestas en esta asunto de todos los concejales y se someta a votación la
propuesta de esta moción.
Solicitado en Poza de la Sal a 5 de agosto de 2011.
D. Ángel Hernández Padilla.

 Tomando la palabra El Sr. Alcalde manifiesta que le sorprende el interés que ahora muestra el
anterior Alcalde sobre este punto ya que en anteriores plenos también se ha informado
 De los principales asuntos.
 Finalizado el debate la Corporación Municipal acuerda por unanimidad aprobar la moción
presentada por el Partido Popular sobre la incorporación de un punto en el Orden del Día de todos los
Plenos obligatorio para que el Alcalde informe.

MOCIÓN Nº. 3

MOCIÓN N°3 DEL GRUPO DEL PARTIDO POPULAR DE POZA DE LA SAL

D. Ángel Hernández Padilla, como portavoz del grupo del Partido Popular de Poza de la Sal ante el Sr.
Alcalde,

EXPONE:

Que ante la forma de actuar del equipo de gobierno en el Ayuntamiento nos vemos obligados a
presentar esta moción para que sea incluida en el orden del día del próximo pleno del 13 de agosto de
2011 ya que en el anterior ya se hizo caso omiso por parte de la Alcaldía:

PUNTO PARA EL ORDEN DEL DIA

- Aprobación de las ayudas para las obras de demolición a favor de D. Félix Fernández Tamayo
conforme a las bases existentes y a otras actuaciones.

Proponemos que el Pleno acuerde conceder la ayuda correspondiente por los trabajos de demolición
realizados conforme a las bases existentes y una ayuda equivalente al coste de la Licencia de obra
como se ha realizado en otros casos con otros vecinos en iguales circunstancias.

Para que se recoja las propuestas en esta asunto de todos los concejales y se someta a votación su
aprobación.
Solicitado en Poza de la Sal a 5 de agosto de 2011.
D. Ángel Hernández Padilla.

 Manifiesta el Sr. Alcalde que esta ayuda ya se aprobó en el anterior Pleno, por lo que no es
necesario tomar nuevo acuerdo.

MOCIÓN Nº- 4.

MOCIÓN N°.4 DEL GRUPO DEL PARTIDO POPULAR DE POZA DE LA SAL

D. Ángel Hernández Padilla, como portavoz del grupo del Partido Popular de Poza de la Sal ante el Sr.
Alcalde,

EXPONE:

Que ante la forma de actuar del equipo de gobierno en el Ayuntamiento nos vemos obligados a
presentar esta moción para que sea incluida en el orden del día del próximo pleno del 13 de agosto de
2011 ya que en el anterior ya se hizo caso omiso por parte de la Alcaldía:

PUNTO PARA EL ORDEN DEL DIA

- Acuerdo por parte del Pleno para que se realicen las gestiones necesarias para que los
propietarios de las casas en ruinas cumplan sus obligaciones.

Que se tome acuerdo para que el Ayuntamiento continúe con aquellos expedientes que ya se han
tramitado y que los trabajos de investigación de propietarios, notificaciones y recursos legales se
continúen realizando y no se paralicen.

El estado de las casas en el Casco Histórico es uno de lo problemas más importantes y se debe actuar
también buscando el apoyo de otras Administraciones.

Para que se recojan las propuestas en este asunto de todos los concejales y se someta a votación el
acuerdo.
Solicitado en Poza de la Sal a 5 de agosto de 2011.
D. Ángel Hernández Padilla.

 Tomando la palabra el Sr. Alcalde manifiesta que hasta la fecha no se ha paralizado ningún
expediente de ruina y que se ha iniciado el expediente de ruina de la casa situada en C/. La Huerta, Nº.
3, de Poza de la Sal, propiedad de D. Valentín Fernández Esteban. Sigue diciendo el Sr. Alcalde que
también se ha solicitado presupuesto de demolición.
 D. Nemesio Padrones Pérez, haciendo uso de la palabra manifiesta que se debía haber
informado al Pleno de todas las ruinas existentes.
 La Corporación Municipal acuerda por unanimidad aprobar la moción presentada por el Partido
Popular para que se realicen las gestiones necesarias para que los propietarios de las casas en ruinas
cumplan sus obligaciones.

MOCIÓN Nº. 5.

MOCIÓN N°. 5 DEL GRUPO DEL PARTIDO POPULAR DE POZA DE LA SAL

D. Ángel Hernández Padilla, como portavoz del grupo del Partido Popular de Poza de la Sal ante el Sr.
Alcalde,

EXPONE:

Que ante la forma de actuar del equipo de gobierno en el Ayuntamiento nos vemos obligados a
presentar esta moción para que sea incluida en el orden del día del próximo pleno del 13 de agosto de
2011 ya que en el anterior ya se hizo caso omiso por parte de la Alcaldía:

PUNTO PARA EL ORDEN DEL DIA

- Acuerdo por parte del Pleno para que se informe al Pleno de los Decretos de Alcaldía.

Que se tome acuerdo por parte del Pleno para que el Sr. Secretario o el Alcalde según proceda informe
siempre al Pleno de todos los Decretos de Alcaldía realizados hasta la fecha.

Es una practica habitual en otros Ayuntamientos y ante la falta de transparencia y otros aspectos que
parece se intentan ocultar proponemos que se proceda a votar esta propuesta. Creemos que si sale
adelante va a servir para informar a los concejales y a los vecinos brevemente de los Decretos firmados
en las fechas mas próximas posibles ..
Solicitado en Poza de la Sal a 5 de agosto de 2011.
D. Ángel Hernández Padilla.

 El Sr. Alcalde manifiesta que los Decretos de Alcaldía son públicos por Ley y deben ser
informados, cosa que en anteriores legislaturas no se ha hecho. Tomando la palabra D. Ángel
Hernández Padilla dice que cuando él ha estado de Alcalde se informaba de todas las decisiones que se
tomaban, tanto Decretos como otras.
 Sometida a votación la aprobación de la anterior moción, La Corporación Municipal acuerda
por unanimidad aprobar la moción presentada por el Partido Popular para que se informe al Pleno de
los Decretos de Alcaldía.

MOCIÓN Nº. 6.

MOCIÓN Nº. 6. DEL GRUPO DEL PARTIDO POPULAR DE POZA DE LA SAL

D. Ángel Hernández Padilla, como portavoz del grupo del Partido Popular de Poza de la Sal ante el Sr.
Alcalde,

EXPONE:

Que ante la forma de actuar del equipo de gobierno en el Ayuntamiento nos vemos obligados a
presentar esta moción para que sea incluida en el orden del día del próximo pleno del 13 de agosto de
2011 ya que en el anterior ya se hizo caso omiso por parte de la Alcaldía:

PUNTO PARA EL ORDEN DEL DIA

- Acuerdo por parte del Pleno para que el Alcalde informe sobre el cobro de dietas, gastos de
teléfono y otros gastos de los miembros del equipo de Gobierno.

Que se tome acuerdo para que el Alcalde informe en cada Pleno sobre los viajes realizados así como
del cobro de dietas, gastos de teléfono y otros gastos que pudieran producirse por los miembros del
equipo de gobierno.
Para que se someta a votación el acuerdo.
Solicitado en Poza de la Sal a 5 de agosto' de 2011.
D. Ángel Hernández Padilla.

 Manifiesta el Sr. Alcalde que los miembros de la Comisión de Cuentas tienen acceso a todos
estos datos y allí se podrá ver que los gastos del equipo de gobierno actual han sido de cero euros.
Tomando la palabra D. Nemesio Padrones Pérez, manifiesta que esta información de los gastos que se
puedan pasar debería referirse a todos los Concejales no solamente al equipo de gobierno.
 Finalizado el debate, esta Corporación Municipal acuerda por unanimidad aprobar la moción
presentada por el Partido Popular para que el Sr. Alcalde informe sobre el cobro de dietas, gastos de
teléfono y otros gastos de los miembros del equipo de gobierno.

MOCIÓN Nº. 7

MOCIÓN Nº. 7 DEL GRUPO DEL PARTIDO POPULAR DE POZA DE LA SAL

D. Ángel Hernández Padilla, como portavoz del grupo del Partido Popular de Poza de la Sal ante el Sr.
Alcalde,

EXPONE:

Que ante la forma de actuar del equipo de gobierno en el Ayuntamiento nos vemos obligados a
presentar esta moción para que sea incluida en el orden del día del próximo pleno del 13 de agosto de
2011 ya que en el anterior ya se hizo caso omiso por parte de la Alcaldía:

PUNTO PARA EL ORDEN DEL DIA

-Acuerdo por parte del Pleno para que se permita un acceso en modo lectura a través de internet
a todas las cuentas bancarias de este Ayuntamiento para los miembros de la Comisión de
Cuentas.

Solicitamos el acuerdo del pleno para que desde el Ayuntamiento se realicen los trámites necesarios
para los miembros de la Comisión de Cuentas pueden tener acceso en modo lectura a través de Internet
a todas las cuentas bancarias de este Ayuntamiento.

Además entendemos que esta propuesta debe ser apoyada por el equipo de Gobierno ya que permite
dar mayor transparencia a las cuentas. No aporta ninguna información adicional pero si facilita el
trabajo de los miembros de la Comisión de Cuentas.

Para que se recojan las propuestas en este asunto de todos los concejales y se someta a votación su
creación.
Solicitado en Poza de la Sal a 5 de agosto de 2011.

D. Ángel Hernández Padilla.

El Sr. Alcalde manifiesta que todos los Concejales tienen acceso a los extractos que las entidades

bancarias remiten al Ayuntamiento en papel y no cree conveniente que todos ellos tengan acceso a las cuentas
del Ayuntamiento, vía Internet, aunque solo sea en modo de lectura. Sigue diciendo el Sr. Alcalde que en la
Cuenta General se encuentran todos los datos bancarios y que si es necesario, se pueden enviar estos extractos
en papel a todos los Concejales. Sigue diciendo el Sr. Alcalde que tiene sus dudas si informáticamente los
bancos pueden dar esa facilidad.

Finalizado el debate, el Sr. Alcalde somete a votación la aprobación, o no, de la anterior moción
presentada por el Partido Popular, que ofrece el siguiente resultado:

VOTOS A FAVOR: CUATRO VOTOS. (P.P. y A.I.L.)
VOTOS EN CONTRA: TRES VOTOS. (P.S.O.E.)
ABSTENCIONES: CERO.

 A la vista del resultado de la votación, el Sr. Alcalde proclama aprobada, por mayoría absoluta, la
moción presentada por el Partido Popular para que se permita un acceso en modo lectura a través de
Internet a todas las cuentas bancarias de este Ayuntamiento para los miembros de la Comisión de
Cuentas.

4.- APROBACIÓN, SI PROCEDE, DE SOLICITUD DE APROVECHAMIENTOS FORESTALES.

 El Sr. Alcalde manifiesta que la Junta de Castilla y León ha remitido al Ayuntamiento la solicitud de
los aprovechamientos forestales para el próximo año. Sigue diciendo el Sr. Alcalde que este año habrá leña para
unas siete u ocho personas.
 Tomando la palabra D. Nemesio padrones Pérez, pregunta si van a tener prioridad las personas que el
año pasado solicitaron el aprovechamiento de leñas y no se les concedió. Contesta el Sr. Alcalde diciendo que
no habrá ninguna prioridad para ningún vecino. Sigue diciendo el Sr. Padrones que por qué se ha puesto el
bando anunciando la concesión de la leña a los vecinos antes de que esta concesión fuese aprobada por el Pleno
de la Corporación Municipal. Contesta el Sr. Alcalde que para ir adelantando tiempo.
 Sigue diciendo El Sr. Alcalde que es necesario poner unos tubos en la cuneta del camino para poder
acceder a otro camino que permita a cercarse al lugar donde se encuentra la leña.

La Corporación Municipal acuerda por unanimidad solicitar el aprovechamiento de leñas para el año
2012 a la Junta de Castilla y León. Las personas que deseen leña deben solicitar estos aprovechamientos en el
Ayuntamiento, y deberán poner una fianza de 50 €, para garantizar que se recoge la leña que a cada persona se
le asigne y se deje el monte en las condiciones señaladas por el Agente Forestal. En el supuesto de que existan
más solicitudes que suertes de leña se efectuará un sorteo entre todos los solicitantes.

5.- APROBACIÓN, SI PROCEDE, DE DOS DÍAS FESTIVOS PARA EL AÑO 2012.

Por el Sr. Alcalde se da lectura del escrito remitido por la Junta de Castilla y León, en el que solicita la
aprobación por el Pleno de dos días festivos locales para el año 2012. Sigue diciendo el Sr. Alcalde que tal y
como se viene haciendo en los últimos años, se podrían aprobar como días festivos para el año 2012, los días 25
de abril y 27 de septiembre.

Tomando la palabra D. Nemesio Padrones Pérez, propone como días festivos para el año 2012, los días
27 y 28 de septiembre.

El Sr. Alcalde somete a votación ambas propuestas dando el siguiente resultado:

P.S.O.E. VOTA LOS DÍAS 25 DE ABRIL Y 27 DE SEPTIEMBRE. (TRES VOTOS).
P.P. VOTA LOS DÍAS 25 DE ABRIL Y 27 DE SEPTIEMBRE. (TRES VOTOS)
A.I.L. VOTA LOS DÍAS 27 Y 28 DE SEPTIEMBRE, (UN VOTO)

 A la vista del resultado de la votación, el Sr. Alcalde proclama aprobados los días 25 de abril de 2012
y 27 de septiembre de 2012, como días festivos para el próximo año.
 Que se notifique el presente acuerdo a la Oficina Territorial de Trabajo de la Junta de Castilla y León
en Burgos.

6.- APROBACIÓN PROVISIONAL, SI PROCEDE, DE ORDENANZA REGULADORA DEL
SERVICIO DE LA LICENCIA DE AUTO TAXI.

 Manifiesta el Sr. Alcalde que se ha recibido en este Ayuntamiento una solicitud por escrito
para la concesión de una licencia de auto taxi, y es por lo que se ha creído conveniente aprobar una
ordenanza para poder adjudicar, a esta o a otras solicitudes que posteriormente pudieran presentarse,
licencias de servicio de auto taxi.
 Sigue diciendo el Sr. Alcalde que se han estudiado varias ordenanzas reguladoras del servicio
de auto taxi, que tienen aprobadas otros ayuntamientos y que las más apropiada para nosotros es la
ordenanza que tiene aprobada el Ayuntamiento de Ibeas de Juarros.
 Por ello propone a la Corporación Municipal la aprobación provisional de la siguiente
ordenanza municipal:

ORDENANZA REGULADORA DEL SERVICIO DE LA LICENCIA DE AUTO TAXI

CAPÍTULO I
OBJETO Y DEFINICIÓN

ARTÍCULO 1. Fundamento Legal y Objeto

La presente Ordenanza se dicta de conformidad con lo dispuesto en el artículo 20.1.ñ) de la Ley
111998, de 4 de junio, de Régimen Local de Castilla y León; los artículos 23 y siguientes de la Ley
15/2002, de 28 de noviembre, de Transporte Urbano y Metropolitano de Castilla y León; y el Real
Decreto 763/1979, de 16 de marzo, por el que se aprueba el Reglamento Nacional de los Servicios
Urbanos de Transporte en Automóviles Ligeros, y el Real Decreto Legislativo 2120004, de 5 de marzo,
del Texto Refundido de la Ley Reguladora de las Haciendas Locales.

El objeto de la presente Ordenanza es la regulación del transporte público de viajeros en
automóviles de turismo o ligeros de alquiler con conductor y equipados con taxímetro, con capacidad
igual o inferior a cinco plazas incluida la del conductor, que se preste en el término municipal de Poza
de la Sal

ARTÍCULO 2. Definición

Se entiende por auto-taxi, o taxi, el dedicado al transporte público de viajeros en automóviles
de turismo o ligeros de alquiler con conductor y equipados con taxímetro, con capacidad igualo inferior
a cinco plazas incluida la del conductor.

Previo informe de la Consejería competente en materia de transportes, se podrá autorizar, con
carácter excepcional, el aumento de plazas por encima de cinco, previa justificación de la necesidad de
dicha medida en función de las características geográficas, de población, actividad económica o
distribución de servicios de la zona y la inexistencia de servicios de transporte colectivo que permitan
cubrir adecuadamente las necesidades de demanda.

CAPÍTULO II. LICENCIAS

ARTÍCULO 3.Licencias

Para la prestación del servicio de transporte urbano de viajeros mediante automóvil de turismo
será necesaria la previa obtención de la correspondiente licencia de auto-taxi otorgada por el
Ayuntamiento.

La licencia municipal no podrá ser sustituida por ningún otro documento o autorización,
cualquiera que sea el órgano que la expida.

La licencia habilitará para prestación del servicio en un vehículo concreto, afecto a la licencia y
cuya identificación figurará en la misma.

Para la obtención de la licencia municipal de auto-taxi será necesario obtener simultáneamente
la autorización que habilite para la prestación de servicios de transporte interurbano de viajeros en
automóviles de turismo.

Las licencias municipales de auto-taxi se otorgarán por tiempo de cinco años, si bien su validez
quedará condicionada al cumplimiento de las condiciones y requisitos establecidos para la obtención
de la Licencia y la constatación periódica de dicha circunstancia.

ARTÍCULO 4. Régimen Jurídico

El régimen de otorgamiento y utilización, suspensión, modificación y extinción de las licencias
de auto-taxi se ajustará a lo previsto en la presente Ordenanza.

La pérdida o retirada, por cualquier causa legal, de la autorización de transporte interurbano
dará lugar, asimismo, a la cancelación de la licencia.

La pérdida o cancelación, por cualquier causa legal, de la licencia municipal dará lugar,
asimismo, a la retirada de la autorización de transporte urbano.

ARTÍCULO 5. Número de Licencias

Se establece una licencia por cada mil habitantes o fracción para el término municipal de Poza
de la Sal. Mediante acuerdo plenario, y con previa audiencia de los poseedores de licencias y
Asociaciones de Profesionales de Empresarios y Trabajadores, se podrá, siempre que el interés público
lo precise, ampliar el número de las mismas.

ARTÍCULO 6. Transmisibilidad de las Licencias

Las licencias no podrán transmitirse por actos ínter vivos, ni por vía hereditaria para la
prestación del servicio.

ARTÍCULO 7. Otorgamiento de Licencias

El otorgamiento de licencias vendrá determinado por la necesidad y conveniencia del servicio a
prestar al público. Para acreditar dicha necesidad y conveniencia se analizará:

- La situación del servicio en calidad y extensión antes del otorgamiento de nuevas licencias.
- El tipo, extensión y crecimiento del Municipio.
- Las necesidades reales de un mejor y más extenso servicio.
- La repercusión de las nuevas licencias a otorgar en el conjunto del transporte y la circulación.

ARTÍCULO 8. Solicitantes de Licencia de Auto-Taxi

Podrán solicitar licencias de auto-taxi:
- Cualquier persona física, mayor de edad, que se encuentre en posesión del permiso de conducir

correspondiente y el permiso municipal de conducir.
- Los conductores asalariados de los titulares de una licencia de auto-taxi, que presten el servicio

con plena y exclusiva dedicación en la profesión, acreditada mediante la posesión y vigencia
del permiso de conductor expedido por el Ente Local creador de la licencia, y la inscripción y
cotización en tal concepto a la Seguridad Social.

ARTÍCULO 9. Permiso Municipal de Conducir

Todos los vehículos automóviles adscritos al servicio público regulado, deberán ser conducidos
exclusivamente por quienes se hallen en posesión de la correspondiente habilitación legal específica,
no pudiéndose confiar a otra persona la conducción del vehiculo.

La Alcaldía expedirá el permiso municipal de conducción a favor de aquellas personas que
reúnan los requisitos establecidos en la presente Ordenanza. Este permiso podrá ser solicitado por
quienes superen las correspondientes pruebas de aptitud y reúnan los siguientes requisitos:

1. Hallarse en posesión del permiso de conducción de la clase B, o superior a ésta, expedido por la
Jefatura de Tráfico.

2. No padecer enfermedad infecto-contagiosa o impedimento físico que imposibilite o dificulte el
normal ejercicio pie de profesión.

3. Aquellos otros que disponga la Ley de Seguridad Vial y Reglamento correspondiente o que
expresamente se señalen con carácter general por los Organismos competentes.

4. Ser mayor de edad sin haber llegado a los 65 años.

El permiso municipal de conducir caducará por el transcurso de un año sin ejercer el interesado la
actividad de conducción de auto-taxi. Si el conductor que ha obtenido el carné municipal pasase a
conducir un auto-taxi determinado, deberá dar cuenta al Ayuntamiento, a fin de que conste en la
documentación oficial, aportando como condición previa escrita indicando para qué titular de licencia
va a trabajar, contrato de trabajo y justificante de la Seguridad Social.

Todo titular de una licencia deberá dar cuenta en la Sección administrativa que corresponda de las
altas y bajas de los conductores asalariados dentro de las 72 horas de producirse.

Para la obtención del permiso municipal de conducir de vehículos auto taxi, se realizará a través
del proceso de concurso que se lleve a cabo a tal efecto.

ARTÍCULO 10. Duración, Caducidad y Revocación de las Licencias

1. Las licencias municipales de auto-taxi se otorgarán por cinco años.
2. La licencia de auto-taxi se extinguirá:

- Por renuncia voluntaria del titular de la licencia.
- Por imposición de sanción que lleve aparejada la pérdida de su titularidad.

3. Serán causas de revocación y retirada de licencia las siguientes:
- Usar el vehiculo de una clase determinada a otra diferente a aquella para la que está autorizado.
- Dejar de prestar el servicio al público durante treinta días consecutivos o sesenta alternos

durante el período de un año, salvo que se acrediten razones justificadas y por escrito ante el
Ayuntamiento.

- No estar en posesión de la póliza de seguro en vigor.
- Arrendar, alquilar o apoderarse de una licencia que suponga una explotación no autorizada por

esta Ordenanza.

- Realizar una transferencia de licencia no autorizada.
- Incumplir las obligaciones inherentes a la licencia y demás obligaciones que hagan referencia al

vehículo.
- Contratar personal asalariado sin el permiso de conducir o sin el alta y cotización en la

Seguridad Social.

La caducidad y retirada de la licencia se acordará por el órgano municipal que la hubiera
adjudicado, previa la tramitación del expediente procedente, el cuál podrá incoarse de oficio o a
instancia de parte.

CAPÍTULO III.
CONDICIONES DE LA PRESTACIÓN DEL SERVICIO

ARTÍCULO 11. Explotación de la Licencia

Los titulares de una licencia de auto-taxi deberán explotarla personalmente o conjuntamente
mediante la contratación de conductores asalariados, que estén en posesión del permiso municipal de
conducir expedido por este Ayuntamiento y afiliados a la Seguridad Social, a los cuales no se les
exigirá en régimen de plena y exclusiva dedicación y de incompatibilidad con otra profesión, dado que
esto último no rigen en Municipios de menos de cinco mil habitantes, como es el caso del término
municipal de Poza de la Sal.

Cuando no pueda cumplirse esta obligación, procederá la transmisibilidad de la licencia según
lo previsto en esta Ordenanza.

En el supuesto de que la no prestación del servicio se debiera a causa mayor, el titular de la
licencia podrá solicitar una autorización, previamente justificada, para que el servicio de auto-taxi
pueda ser prestado por otro titular; esta autorización tendrá una duración de un año.

ARTÍCULO 12. Prestación de los Servicios

Los Titulares de una licencia municipal de auto-taxi deberán comenzar a prestar el servicio en
el plazo de sesenta días naturales, contados desde la fecha de la concesión y con el vehículo afecto a la
misma.

En el caso de no poder cumplirse esta obligación, el titular deberá justificar de forma ante esta
Alcaldía los motivos y solicitar una prórroga por escrito para la concesión de un segundo plazo.

ARTÍCULO 13. Condiciones de la Prestación de los Servicios

La contratación del servicio de auto-taxi podrá realizarse:
- Mediante la realización de una señal que pueda ser percibida por el conductor del vehículo,

momento en el cual se entenderá contratado el servicio.
- Mediante la realización de una llamada a la centralita correspondiente.
- y cuales quiera otras marcadas en el Reglamento de los Servicios Urbanos e Interurbanos de

Transportes con Vehículos Ligeros con aparato de Taxímetro.

Las paradas de auto-taxi se establecen en Poza de la Sal, pudiendo modificarse cuando el
Ayuntamiento lo considere oportuno y conveniente. Ningún auto-taxi podrá ser alquilado a una
distancia inferior a 25 metros de una parada donde existan vehículos libres, salvo en el caso de
personas discapacitadas o con bultos.

CAPÍTULO IV.
DE LOS CONDUCTORES

ARTÍCULO 14. Jornada

El titular de una licencia municipal de auto-taxi prestará un servicio mínimo que se determine
por los órganos correspondientes para su determinación en el momento de iniciarse el servicio y
pudiendo alterarse cuando las circunstancias así lo exigieran. El órgano competente en esta materia
podrá establecer las medidas de organización y ordenar el servicio en materia de horarios, calendarios y
demás Circunstancias, lo cual una vez determinado se añadirá a la presente Ordenanza adjuntando el
Anexo correspondiente.

ARTÍCULO 15. Obligaciones de los Conductores

1. Los conductores deberán seguir el trayecto más corto para llegar al destino marcado por el
viajero, salvo que se manifieste lo contrario.

2. Los conductores solicitados no podrán negarse a prestar un servicio solicitado personal o
telefónicamente, salvo que exista causa justa; se entiende causa justa:

- Ser requerido por individuo perseguido por la Policía.
- Ser solicitado para transportar un número de personas superior al de las plazas

autorizadas para el vehículo.
- Cuando cualquiera de los viajeros se encuentre en estado de manifiesta embriaguez o

intoxicación por estupefacientes, excepto en los casos de peligro grave o inminente para
su vida o integridad física.

- Cuando sea requerido para prestar el servicio por vías intransitables.
3. Durante la prestación del servicio los conductores deberán ir provistos de los siguientes

documentos:
- Referentes al vehículo: Licencia, placa con el número de licencia y plazas del vehículo,

permiso de circulación del vehículo, póliza de seguro y recibo.
- Referentes al conductor: Carné de conducir correspondiente, permiso municipal de

conducir.
4. El conductor del vehículo estará obligado a proporcionar cambio al cliente de moneda hasta 50

€ .. Si tuviera que abandonar el vehículo para obtener cambio para una cantidad superior,
deberá detener el taxi metro. En el supuesto de que fuera el cliente quien tuviera que abandonar
el Vehículo para obtener el cambio, el taxímetro podrá seguir corriendo.

5. El conductor deberá prestar el servicio con corrección y buenas maneras, cargando y
descargando del vehículo los bultos que porte el pasajero.

6. Deberán vestir con corrección, con libertad para la elección de las prendas de vestir y cuidando
su aseo personal.

7. No se podrá fumar en el interior de los vehículos cuando estos se encuentren ocupados,
debiendo colocarse un cartel indicador de tal prohibición en el interior del vehículo.

8. El conductor del vehículo deberá depositar en la oficina municipal correspondiente aquellos
objetos que los viajeros hubieran dejado olvidados en su vehiculo.

9. Independientemente de las condiciones laborales reguladas por la legislación pertinente, los
conductores de vehículos comprendidos en esta Ordenanza vienen obligados a cumplir
escrupulosamente las determinaciones del mismo.

10. Los conductores están obligados, salvo casos de extrema gravedad o urgencia a atender al
primer cliente que se encuentre en la parada y a que el servicio sea prestado por el orden de
llegada de los vehículos.

11. Los conductores no podrán impedir que los clientes lleven en el coche maletas u otros bultos de
equipaje normal, siempre que quepan en el portamaletas del vehículo o en el interior del mismo
si se trata de pequeños bultos o carteras de mano, siempre que no causen deterioro en el
vehículo.

12. Cuando los viajeros abandonen transitoriamente el vehículo por ellos alquilado y los
conductores deban esperar el regreso de aquellos, podrán recabar de los mismos, a título de
garantía, el importe del recorrido efectuado más media hora de espera en zona urbana y una en
descampado, agotada la cuál podrán considerarse desvinculados del servicio.

13. Asimismo cuando el conductor haya de esperar a los viajeros en lugares en los que el

estacionamiento sea de duración limitada, podrán reclamar de éstos el importe del servicio
efectuado, sin obligación por su parte de continuar la prestación del mismo.

14. En caso de accidente o avería que hagan imposible la continuación del servicio de auto taxi, el
viajero (que podrá pedir la intervención de un Agente de la Autoridad que lo compruebe)
deberá abonar el importe del servicio hasta el momento de la avería o accidente.

15. El servicio se prestará inicialmente desde las paradas establecidas al efecto. Tales paradas,
debidamente señalizadas con arreglo a lo dispuesto por las Normas de Circulación, serán
dispuestas por la Alcaldía, pudiendo modificarlas de lugar, o bien aumentar o disminuir la
capacidad o disposición de los aparcamientos de los vehículos, siempre que lo estime oportuno.
El itinerario seguido en cada servicio será el que suponga menor distancia entre los puntos de
salida y llegada, salvo indicación en contra del viajero. Cuando el conductor considere
oportuno seguir un itinerario distinto o no usual, expresará al ocupante del vehículo las razones
que tiene para hacerlo.

16. 16 . Los conductores deberán extremar el trato afable con los compañeros, peatones o
conductores de otros vehículos, durante el servicio , evitando situaciones que puedan provocar
altercados. En la Sección administrativa correspondiente se llevará un Registro de las
reclamaciones que se produzcan referentes a la prestación del servicio, las cuales serán objeto
de expediente administrativo y si como consecuencia del mismo se impusiera sanción se
anotaré en el expediente de cada titular o en su caso, en el del conductor, o en el de ambos. En
la misma dependencia se llevará un fichero en el que individualmente se recojan cuantos datos,
anotaciones o incidencias convengan para adecuado control del servicio.

CAPITULO V.
VEHÍCULOS

ARTÍCULO 16. Capacidad de los Vehículos

La capacidad del vehículo será de cinco plazas incluida la del conductor. Previo informe de la
Consejería competente en materia de transportes, se podrá autorizar, con carácter excepcional, el
aumento de plazas por encima de cinco, previa justificación de la necesidad de dicha medida en
función de las características geográficas, de población, actividad económica o distribución de
servicios de la zona y la inexistencia de servicios de transporte colectivo que permitan cubrir
adecuadamente las necesidades de demanda.

ARTÍCULO 17. Distintivos de los Vehículos, y demás instalaciones en los mismos.

Los vehículos que presten el servicio de taxi dentro del ámbito de aplicación de esta Ordenanza
deberán de ajustarse en este sentido a lo que se dictamine en su momento por la Corporación a tal
efecto.

ARTÍCULO 18. Requisitos de los Vehículos

A) Los vehículos que presten el servicio de auto-taxi deberán ser marcas y modelos homologados,
cumpliendo los requisitos exigidos por la Normativa correspondiente, y en cualquier caso:

- Carrocería cerrada, con puertas de fácil acceso y funcionamiento que facilite la maniobra con
suavidad.

- Las dimensiones mínimas y las características del interior del vehículo y de los asientos serán
las precisas para proporcionar al usuario la seguridad y comodidad suficientes.

- Tanto las puertas delanteras como traseras estarán dotadas de ventanillas que garanticen la
visibilidad, luminosidad y ventilación. Las ventanillas deberán ser de material transparente e
inastillable, igualmente deberán ir dotadas de mecanismos para accionarlas a voluntad de los
particulares.

- Tener instalado un alumbrado eléctrico interno que resulte suficiente para la visión de
documentos y monedas.

- Ir provistos de extintores de incendio, según lo preceptuado en la Legislación vigente aplicable.
- Podrán ir provistos de mamparas de seguridad.
- Ir provisto de herramientas propias para reparar las averías más frecuentes.
- Deberán llevar en un lugar visible para el usuario las tarifas vigentes y los suplementos

aplicables a cada kilometraje.

Con carácter extraordinario y en cualquier momento y lugar los mismos Servicios técnicos
municipales podrán someter a revisión cualquier vehículo y de no reunir las condiciones exigidas por
esta Ordenanza, será iniciado expediente sancionador sin perjuicio de la retirada inmediata del servicio,
si así lo acuerda la Alcaldía, hasta tanto sea reparada la deficiencia y se supere un nuevo
reconocimiento. La desobediencia a esta orden se conceptuará como falta grave.

B) Los auto-taxis, deberán ir provistos de un aparato taxímetro debidamente comprobado y precintado
situado en la parte delantera del interior de la carrocería, de forma que en todo momento resulte
completamente visible para el viajero la lectura de la tarifa o precio, debiendo estar iluminado desde el
anochecer hasta el amanecer.

C) Ningún vehículo destinado al servicio público podrá tener potencia inferior a 9HP fiscales y su
capacidad no será ni inferior ni superior a cinco plazas, incluida la del conductor. Previo informe de la
Consejería competente en materia de transportes, se podrá autorizar, con carácter excepcional, el
aumento de plazas por encima de cinco, previa justificación de la necesidad de dicha medida en
función de las características geográficas, de población, actividad económica o distribución de
servicios de la zona y la inexistencia de servicios de transporte colectivo que permitan cubrir
adecuadamente las necesidades de demanda.

D) Los auto-taxis, deberán ir provistos de un aparato taxímetro debidamente comprobado y precintado
situado en la parte delantera del interior de la carrocería, de forma que en todo momento resulte
completamente visible para el viajero la lectura de la tarifa o precio, debiendo estar iluminado desde el
anochecer hasta el amanecer.

ARTÍCULO 19. Publicidad en los Vehículos

Se permitirá la instalación de cualquier tipo de publicidad tanto en el interior como en el

exterior del vehículo, siempre con autorización expresa del órgano competente para otorgar la licencia.

ARTÍCULO 20. Servicio de los Vehículos

Los vehículos auto-taxis podrán realizar servicios de carácter interurbano siempre que cuenten
con la preceptiva autorización del Ministerio de Obras Públicas, Transportes y Medio Ambiente u
órgano autonómico que asuma sus competencias.

CAPÍTULO VI.

TARIFAS

ARTÍCULO 21. Tarifas

Se establece como tarifa para la expedición de licencias de auto taxi: 50,00 €

El régimen tarifario aplicable a los servicios regulado en esta Ordenanza se fijará por resolución
de la Alcaldía, previo expediente en el que serán oídos por un plazo de quince días hábiles, anunciado
en el Boletín Oficial de la Provincia, las Asociaciones Profesionales de Empresarios, trabajadores
representativos del taxi y los Consumidores y Usuarios.

Las tarifas serán visibles para el usuario desde el interior del vehículo. En las mismas se
contendrán los suplementos y las tarifas especiales que proceda aplicar a determinados servicios con
ocasión de traslados a campos de deportes, hospitales, estaciones, cementerios y otros, o de la
celebración de ferias y fiestas, en especial, las de Navidad y Año Nuevo.

Las tarifas referidas serán de obligada observancia para los titulares de las licencias, los
conductores de los vehículos y para los usuarios.

CAPÍTULO VII.
INFRACCIONES

ARTÍCULO 22. Órgano sancionador y tipología

Las infracciones que con ocasión de tener la titularidad del ejercicio de la actividad propia del
servicio regulado en esta Ordenanza por sus conductores, se cometan contra lo dispuesto en el mismo,
serán sancionadas por la Alcaldía, previo expediente administrativo tramitado al efecto, de
conformidad a lo establecido en la Ley 30/1992 de 26-11-92. (Régimen Jurídico de la Administración
Pública y del Procedimiento Administrativo Común).

Las faltas o infracciones en relación con esta Ordenanza se considerarán como leves, graves o
muy graves atendiendo a su importancia, sin perjuicio de las causas de pérdida de licencia establecidas
en la presente Ordenanza y de caducidad y anulación de la misma.

ARTÍCULO 23. Infracciones Leves

Será constitutivo de infracciones leves:

1. Negarse a prestar un servicio solicitado personal o telefónicamente, sin concurrir causa justa.
2. No portar la documentación exigida referente al vehículo y al conductor.
3. No proporcionar cambio al cliente en la cantidad mínima exigida.

4. Prestar el servicio sin la corrección y normas básicas de educación social, faltando al respeto
del viajero.

5. La falta de aseo personal.
6. La falta de limpieza del vehículo.
7. Fumar en el interior del vehículo.
8. No depositar en la oficina municipal correspondiente aquellos objetos que los viajeros hubieran

dejado olvidados en su vehículo.

9. Situar los vehículos en lugar distinto de las paradas determinadas por la Alcaldía, a no ser que
se hallaren alquilados o fuera de servicio, casos en que la bandera del contador taxímetro
deberá estar bajada.

10. No cumplir con la normativa de señalización de tarifas establecida en esta Ordenanza.
11. y todas las demás que se dispongan en la Ordenanza y demás normativa aplicable al respecto.

ARTÍCULO 24. Infracciones Graves

1. Seguir el trayecto más largo para llegar al destino marcado por el viajero, salvo que se
manifieste lo contrario.

2. No respetar el calendario de trabajo.
3. Prestar el servicio sin haber pasado las revisiones legalmente obligatorias para el vehiculo.
4. El incumplimiento del régimen tarifario.
5. Prestar el servicio careciendo de los seguros obligatorios.
6. Falsificación del título habilitante.
7. Poner en servicio el vehículo no estando en buenas condiciones de funcionamiento.
8. El empleo de palabras o gestos groseros y de amenaza en su trato con los usuarios o dirigidas a

los viandantes o conductores de otros vehículos.
9. Cometer cuatro faltas leves en un periodo de dos meses, o diez en el de un año.
10. La inasistencia a las paradas durante una semana consecutiva sin causa justificada.
11. No acudir a los servicios ordinarios o extraordinarios que se señalen.
12. Negarse a prestar servicio estando libre, no siendo causa justificativa el dirigirse con el

vehículo en dirección contraria a la del usuario solicitante.
13. y todas las demás que se dispongan en la Ordenanza y demás normativa aplicable al respecto.

ARTÍCULO 25. Infracciones Muy Graves

Se consideran faltas muy graves:

1. Abandonar al viajero sin rendir el servicio para el que fuera requerido, sin causa justificada.
2. Cometer cuatro faltas graves en el período de un año.
3. Conducir el vehículo en estado de embriaguez.
4. Retener cualquier objeto abandonado en el vehículo sin dar cuenta de ello a la Autoridad

competente dentro de las 72 horas.
5. La comisión de delitos, calificados por el Código Penal como dolosos, con ocasión o con

motivo del ejercicio de la profesión a que hace referencia esta Ordenanza.
6. El cobro abusivo a los usuarios o cobrar tarifas inferiores a las establecidas.
7. El fraude o manipulación en el taxímetro o cuenta-kilómetros.
8. La negativa a prestar servicio en hora y turno de trabajo.
9. Promover escándalo público con motivo del servicio.

10. La conducción del vehículo sin estar en posesión del carné municipal que le habilite como
conductor de auto-taxi.

11. El incumplimiento de los turnos, paradas, descanso semanal y cualquier otra norma de
organización del servicio contemplada en esta Ordenanza y demás normativa aplicable al
respecto.

ARTÍCULO 26. Cuantía

De conformidad con la Ley 15/2002, de 28 de noviembre, de Transporte Urbano y Metropolitano

de Castilla y León, previa ponderación del daño producido, la cuantía de las sanciones será de:
- Sanciones leves: Se sancionarán con apercibimiento o multa de hasta 400 €.
- Sanciones graves: Se sancionarán con multa de 401 a 2000 €.
- Sanciones muy graves: Se sancionarán con multa de 2001 a 6000 €.
- En caso de reiteración de infracciones muy graves, estas se sancionarán con multa de hasta
18.000 €.

ARTÍCULO 27. Procedimiento Sancionador

El procedimiento sancionador se iniciará de oficio o a instancia de parte, de conformidad con lo
previsto en la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas
y del Procedimiento Administrativo Común, el Reglamento del Procedimiento para el Ejercicio de la
Potestad Sancionadora, aprobado por Real Decreto 1398/1993, y la Ley 58/2003, de 17 de diciembre,
General Tributaria, en concreto los artículos 181 y siguientes, y las disposiciones que la desarrollen.

La Entidad Local deberá ejercitar la acción penal oportuna o poner los hechos en conocimiento
del Ministerio Fiscal cuando puedan constituir delito o falta.

La incoación del procedimiento penal dejará en suspenso la tramitación del procedimiento
administrativo hasta que la mencionada Jurisdicción se haya pronunciado. No obstante, podrán
adoptarse las medidas cautelares urgentes que aseguren la conservación del bien y el restablecimiento a
su estado anterior.

DISPOSICIÓN FINAL

La presente modificación entrará en vigor a los quince días de su publicación íntegra en el
«Boletín Oficial» de la provincia, de conformidad con los artículos 65.2 y 70.2 de la Ley reguladora de
las Bases de Régimen Local, permaneciendo en vigor hasta su modificación o derogación expresa.

 Tomando la palabra D. Ángel Hernández Padilla manifiesta que sería conveniente poner un
bando para saber las personas interesadas que pudiera haber y recoger otras experiencias que nos
pudieran dar otros ayuntamientos en los que exista este servicio.

 Sometida a votación la aprobación provisional de la anterior Ordenanza, ésta da el siguiente
resultado:
 VOTOS A FAVOR: SEIS VOTOS
 VOTOS EN CONTRA: CERO VOTOS
 ABSTENCIONES: UNA. (Ángel Hernández Padilla)

 A la vista del resultado de la votación, el Sr. Alcalde proclama aprobada provisionalmente y por
mayoría absoluta la Ordenanza Reguladora del Servicio de la Licencia de Auto Taxi.

7.- ADAPTACIÓN, SI PROCEDE, DE LA ORDENANZA MUNICIPAL REGULADORA DE
LA TASA POR SUMINISTRO DE AGUA A LA PROPUESTA FORMULADA POR EL
PROCURADOR DEL COMÚN, ASÍ COMO SU MODIFICACIÓN SI ASÍ LO ESTIMA LA
CORPORACIÓN.

 El Sr. Alcalde da una explicación sobre el escrito que ha remitido a este Ayuntamiento el
Procurador del Común de la Junta de Castilla y León, como consecuencia de una denuncia presentada
por el propietario de un inmueble de la localidad sobre el cobro de la tasa por acometidas de agua a la
red general por lo que es necesario justificar la tasa.

 Sigue diciendo el Sr. Alcalde que también se aprovecha la ocasión para realizar alguna
modificación en la Ordenanza Reguladora de la Tasa por Suministro de Agua, con el fin de evitar esos
consumos elevados que se dan en algunos recibos. Sigue diciendo el Sr. Alcalde que es en verano
cuando las motobombas trabajan más tiempo, con un importe más elevado del recibo de Iberdrola. Por
ejemplo el último recibo de las motobombas ascendió a unos mil ochocientos €.
 Por todo ello parece injusto que el coste del agua sea el mismo en invierno que en verano, de tal
forma que los vecinos que viven en el pueblo todo el año solo pueden consumir unos cinco metros
cúbicos mensuales para no pasarse del mínimo, mientras que los que vienen uno o dos meses pueden
consumir treinta o sesenta metros cúbicos al mes y no se pasan del mínimo establecido.
 También dice el sr. Alcalde que la doble lectura anual del contador de agua es para aquellos
usuarios que así lo soliciten.
 Tomando la palabra D. Ángel Hernández padilla manifiesta que es importante que se aplique la
norma establecida en la Ordenanza para todos aquellos contadores de agua que se encuentran
averiados.

 Manifiesta el Sr. Alcalde que la modificación de esta Ordenanza consiste en modificar su
artículo noveno, que quedaría de la siguiente forma:

Artículo 9. Cuota tributaría y tarifas.

Cuota tributaria.-

• Concesión de licencia de autorización de acometida a la red de agua: 150,00 €
• Concesión de licencia o autorización de acometida a la red de desagüe: 150,00 € por vivienda o local

En el caso de comunidades con una conexión inicial común la cuota se computará por vivienda o local.
Estas cuotas se exigirán por una sola vez.

Todo contador de agua instalado será por cuenta del propietario de la vivienda o local.

La lectura del contador se realizará una o dos veces al año, dependiendo de si el contador se encuentra
dentro o fuera de la vivienda respectivamente, o el acceso al mismo es asistido y además se ha
solicitado la doble lectura. Las lecturas se realizaran en el mes de junio y octubre, en el caso de
efectuar dos lecturas o exclusivamente un mes del verano aquellos contadores que carezcan de acceso
o no soliciten la doble lectura.

Tarifas.-

La cuota tributaria a exigir por la prestación del servicio de suministro de agua se determinará en
función de los m3 consumidos, aplicando las siguientes tarifas:

En caso de efectuarse dos lecturas la lectura desde el mes de octubre al mes de junio irá incluida en la
cuota mínima exigible independientemente del consumo y la lectura entre los meses de junio a octubre
se ajustara a la siguiente tabla, tabla que también justifica el cobro mediante una sola lectura:

Uso doméstico o comercios que no empleen agua para su servicio.
TARIFA I
• de 0 a 25 m3 , cuota mínima
• de 25 a 100 m3 a 0,40€/m3
• de 101 a 150 m3 a 0,54 €/m3
• de 151 a 200 m3 a 0,80 €/m3
• a partir de 201m3 a 1,60€/m3

La cuota mínima por servicio será de 25 € anuales.

TARIFA 2
Uso agrícola (choco, casetas, huertas, lonjas, etc ...) se abonará 1 €/m3 desde el primer m3 consumido.

La cuota mínima por servicio será de 25 € anuales.

TARIFA 3
Uso de hostelería, restauración, bares, centros turismo rural, e industrial.

• de 0 a 100 m3 cuota mínima
• de 101 a 200 m3 A l €/m3
• a partir de 201m3 a 0,40 €/m3

La cuota mínima por servicio será de 150 € anuales.

En los casos de vivienda o local nuevo, durante las obras deberá colocarse también un contador para
calcular el consumo, en caso contrario se le aplicara una tarifa anual por vivienda o local de 100€.

Avería del contador.-

Es obligación del propietario el correcto mantenimiento y funcionamiento del contador y en lugar
accesible y de consulta pública.

En el caso de que un contador de agua estuviera averiado, se cobrará la cantidad más gravosa para el
usuario, bien el consumo de años anteriores o el consumo mínimo.

Por parte del Ayuntamiento se procurará avisar al propietario cuando se identifique alguna avería.
Debiendo el propietario tomar las medidas necesarias para la solución de la misma, si se tratase de una
avería a partir del contador, incluido. Si se considerase necesario este Ayuntamiento procedería al
cambio de contador incrementando la cantidad de 50 € en el recibo anual del servicio.

En los casos de sustitución del contador, el propietario deberá justificar e informar al Ayuntamiento de
la numeración del contador anterior y el nuevo para realizar una correcta tarificación. De no ser así, el
Ayuntamiento procederá a cobrar la situación más gravosa. el consumo de años anteriores o el
consumo mínimo.

No disponer de contador supondrá una sanción de 50 €, además de la cuota que corresponda.

Corte de suministro.-

Cuando se proceda al corte de suministro por parte del Ayuntamiento por algún incumplimiento, se
procederá a la retirada de la licencia y deberá obtener una nueva licencia.

Si se realiza un corte de suministro en la red sin la debida licencia de obra y autorización por parte del
Ayuntamiento, el causante será responsable de los daños que pueda ocasionar a los vecinos, en la red
por el mal uso o deposición de partículas y si se considerase necesario el Ayuntamiento podrá disponer
una multa que sancione la acción. Asimismo, la autorización de corte por parte del Ayuntamiento no le
exime de la responsabilidad por los daños que pudiera causar a todas las partes.

 Finalizada la exposición del Sr. Alcalde propone que se vote la aprobación o no de la presente
modificación.
 Realizada dicha votación ésta arroja el siguiente resultado:

 VOTOS A FAVOR: TRES VOTOS. (P.S.O.E.)
 VOTOS EN CONTRA: UNO. (A.I.L.)
 ABSTENCIONES; TRES. (P.P.).

 A la vista del resultado de la votación, el Sr. Alcalde proclama aprobada por mayoría la anterior
modificación de la Ordenanza Municipal Reguladora de la Tasa por Suministro de Agua.

8.- APROBACIÓN, SI PROCEDE, DE COLOCACIÓN DE BOLARDOS EN LA PLAZA DE
LA VILLA.

 Tomando la palabra el Sr. Alcalde manifiesta que el presente punto ha sido incluido en el
Orden del Día por iniciativa del D. Nemesio Padrones Pérez.
 Sigue diciendo el Sr. Alcalde que, lo que se pretende es evitar que se aparquen los vehículos
frente a la fachada del Ayuntamiento. Para evitarlo se pueden colocar unos bolardos que impidan el
aparcamiento o también colocar unas señales de prohibido aparcar. En el supuesto de que no se
respeten las señales, dice el Sr. Alcalde, entonces se podrían colocar los bolardos.
 Dª. Casilda Quintanilla Ruiz manifiesta su preocupación por la escasez de aparcamientos en el
pueblo, sobretodo en verano.
 Tomando la palabra D. Nemesio Padrones Pérez dice que sería con teniente mantener la
prohibición de aparcar frente el Ayuntamiento durante todo el año, incluido el verano.
 D. Ángel Hernández Padilla, dice que sería conveniente hacer un amplio estudio sobre el
aparcamiento de vehículos en el pueblo y propone que se haga un aparcamiento en las escuelas.
 Una vez finalizado el debate, la Corporación Municipal acuerda por mayoría absoluta (seis
votos a favor y una abstención de D. Ángel Hernández Padilla), que se coloquen una señales de
prohibido aparcar frente a la fachada del Ayuntamiento.

9.- MODIFICACIÓN O CONTINUIDAD DEL CONTRATO DE AGENTE LOCAL DE
DESARROLLO Y EMPLEO, EN EL QUE SE ENCUENTRA CONTRATADA Dª. ANA
MARÍA GÓMEZ TAMAYO.

 Tomando la palabra el Sr. Alcalde manifiesta que la trabajadora municipal, Ana María Gómez
Tamayo, lleva trabajando para el Ayuntamiento mas de tres años por lo que según establece la actual
legislación esta trabajadora tiene el carácter de trabajadora indefinida. Hasta ahora ha estadio
trabajando con una subvención de la Junta de Castilla y León para Agente de Empleo y Desarrollo
Local. Esta subvención ya no admite más prórrogas por lo que sería conveniente que el Pleno tomase
acuerdo sobre la modificación o continuidad del contrato.
 Tomando la palabra D. Nemesio Padrones Pérez manifiesta que quizás sea necesario realizar
algún cambio en el contrato de Ana.
 Por D. Ángel Hernández Padilla se manifiesta la necesidad de realizar un estudio sobre este
asunto.
 La Corporación Municipal está de acuerdo en dar continuidad en el puesto de trabajo a la titular
y acuerda por unanimidad que se hable con Dª. Ana María Gómez Tamayo y se solicite un informe a la
gestoría que nos lleva el tema de nóminas y Seguridad Social.

10.- APROBACIÓN, SI PROCEDE, DE LA DINÁMICA DE USO DE LAS INSTALACIONES
DEPORTIVAS MUNICIPALES.

 Tomando la palabra el Sr. Alcalde da una explicación del uso que se está dando a las instalaciones
deportivas y de cómo en ciertas ocasiones no son aprovechadas de igual forma por todos los usuarios.

DINAMICA DE USO DE INSTALACIONES POLIDEPORTIVAS MUNICIPALES

El objeto de este documento es la ordenación del uso de las pistas polideportivas municipales. Teniendo
por objeto el dar el uso mas funcional posible dentro de la posibilidades de este Ayuntamiento para lo cual se
estima apropiado establecer dos periodos de funcionamiento uno comprendería los meses de Julio y Agosto y el
otro el resto del año.

Durante este segundo periodo se considera oportuno el uso discrecional de las mismas siempre y
cuando se haga un uso responsable y coherente de estas. Ahora bien siempre cabe la posibilidad de reservar en
este Ayuntamiento el uso de las instalaciones a lo largo de este periodo, esta reserva tendría preferencia sobre
cualquier uso discrecional de las mismas y quedaría justificada con un cupón emitido por este Ayuntamiento.
Este uso regulado tendría un coste para los beneficiarios que detallamos a continuación:

- Empadronados …………………………………….. Gratuito
- No empadronados …………………………………. 2 € / hora

En este uso discrecional nunca se hará usanza por más de una hora cuando haya usuarios esperando

hacer uso de las mismas, o alcanzando un entendimiento entre los usuarios afectados.

 Durante el periodo comprendido entre los meses de Julio y Agosto las pistas polideportivas
continuarían en la misma dinámica que en el anterior periodo excepto la Pista de Padel que se regularía de una
manera más estricta con el personal de las Piscinas Municipales. En este periodo la pista de pádel solo
permanecería abierta durante el horario de trabajo de las mencionadas piscinas municipales y su uso tendría un
coste que definimos a continuación:

 - Abonados a Piscinas Municipales………………… 1 € / hora
 - No abonados a Piscinas Municipales……………… 3 € / hora

 Siendo esta entendemos una forma objeto de posible modificación dependiendo todo del uso
responsable y coherente que se haga de las instalaciones.

Tomando la palabra D. Ángel Hernández Manifiesta que él no está de acuerdo en la propuesta
presentada por el Sr. Alcalde puesto que algunos pueden aprovecharse de la situación y pasarse una mañana
entera jugando sin que otros puedan hacerlo.

 D. Nemesio Padrones Pérez Manifiesta que este punto ya se trajo al Pleno anterior y no fue aprobado
por la Corporación Municipal por lo que no está de acuerdo en que se traiga de nuevo a esta Sesión.

 El Sr. Alcalde propone que se proceda a la votación del presente punto del Orden del Día, que una vez
votado arroja el siguiente resultado:

VOTOS A FAVOR: TRES VOTOS. (P.S.O.E.).
 VOTOS EN CONTRA: CUATRO VOTOS. (P.P. y A.I.L.)

A la vista del resultado de la votación el Sr. Alcalde proclama no aprobada la dinámica de uso de las
instalaciones deportivas municipales.

11.- APROBACIÓN, SI PROCEDE, DE LA RESCISIÓN DE AYUDAS A LA POBLACIÓN EN
AGUAS Y BASURAS.

 Dice el Sr. Alcalde que con el presente punto del Orden del Día se pretende hacer una revisión
de estas ayudas tratando de agilizar los trámites para la solicitud de las mismas, puesto que la
repercusión sobre la población es mínima y supone una carga de trabajo administrativo.
 Las bonificaciones que actualmente están en vigor son las siguientes:
Bonificaciones sobre la cuota de consumo de agua:
Bonificaciones.- del 20 € sobre la cuota de consumo en las siguientes situaciones:

• empadronados, titular del núcleo familiar, titular de la vivienda en el año anterior al ejercicio
tributario considerado

• la bonificación se aplicará a la vivienda principal
• tener domiciliado el cobro de todos los recibos
• NO tener pagos pendientes con el Ayuntamiento, ya sean, tasas, arrendamientos, licencias o

incurrir en algún incumplimiento
• en los 2 años anteriores no haber incurrido en alguna falta en esta tasa, como contador averiado

o no existente
• solicitarlo con indicación de la vivienda de aplicación

Bonificaciones sobre la cuota de la recogida de basuras:

Bonificaciones.- del 20 % sobre la cuota de consumo en las siguientes situaciones:

• empadronados, titular del núcleo familiar, titular de la vivienda en el año anterior al ejercicio
tributario considerado

• la bonificación se aplicará a la vivienda principal
• tener domiciliado el cobro de todos los recibos
• NO tener pagos pendientes con el Ayuntamiento, ya sean, tasas, arrendamientos, licencias o

incurrir en algún incumplimiento
• solicitarlo con indicación de la vivienda de aplicación

 D. Ángel Hernández Manifiesta que últimamente se han simplificado mucho las solicitudes y
que prácticamente, en un solo folio se realizan estas instancias.
 Tomando la palabra D. Nemesio Padrones Pérez dice que sería mejor suspender estas ayudas y
disminuir las tarifas de las ordenanzas de agua y basuras.

 El Sr. Alcalde propone la votación sobre la aprobación, o no, de la rescisión de ayudas a la
población en los recibos de agua y basuras. Finalizada dicha votación ésta arroja el siguiente resultado:

VOTOS A FAVOR: UNO. (A.I.L.)
 VOTOS EN CONTRA: SEIS VOTOS: (P.S.O.E. y P.P.)

A la vista del resultado de la votación el Sr. Alcalde proclama no aprobada la rescisión de
ayudas a la población en aguas y basuras.

 En este momento se ausenta de la Sala Dª. Casilda Quintanilla Ruiz.

12.- MODIFICACIÓN DE AYUDAS EXISTENTES AL ASENTAMIENTO DE LA
POBLACIÓN EN POZA DE LA SAL.

 Tomando la palabra el Sr. Alcalde manifiesta que sería conveniente modificar la actual ayuda
que se está prestando a los vecinos de la localidad en apoyo a las familias y referidas a los nacimientos
de hijos de los empadronados en el pueblo.
 Estas ayudas que han sido creadas para favorecer el asentamiento de la población en el pueblo,
creemos que deben ser modificadas y por ello se trae a este Pleno la presente modificación que queda
de la siguiente forma:

A).- MODIFICACIÓN DE LA CONCESIÓN DE AYUDAS DE APOYO A LA FAMILIA
(NATALIDAD)

Artículo 1. Fundamento y naturaleza.

El fuerte descenso de la población en este Municipio, la necesidad de buscar fórmulas que
ayuden a la permanencia de los vecinos en sus lugares de origen, así como la conveniencia de diseñar
medidas de apoyo a la familia que puedan propiciar nuevos asentamientos, son las razones que
fundamentan la elaboración de la presente ordenanza.

La previsión normativa incluida en el artículo 2° de la Ley 7/85, de 2 de abril, Reguladora de
las Bases de Régimen Local, habilita a los Municipios para intervenir en cuantos asuntos afecten
directamente al círculo de sus intereses, atribuyéndoles competencias suficientes para poder establecer
y regular estas actividades de conformidad con los principios de descentralización y de máxima
proximidad a los ciudadanos.

El artículo 11 ° de la Ley citada, determina como elementos esenciales del Municipio, además
del territorio sobre el que el Ayuntamiento ejerce sus competencias, la población y la organización.

La población, por tanto, dará contenido y legitimará la propia existencia del Municipio, dado
que, sin ésta, el Municipio perderá su sustantividad, suponiendo incluso una de las causas de su
supresión según se recoge en el artículo 13° de la Ley 1198, de 4 de junio, de Régimen Local de
Castilla y León.

El Reglamento de Servicios de las Corporaciones Locales, artículos 24° y ss., reconocen a las

EE.LL. la capacidad para otorgar ayudas personales.

La presente ordenanza, por tanto, se redacta al amparo de la potestad reglamentaria y de la
potestad de planificación o programación, reconocidas en el artículo 4° de la Ley 7/85 y artículo 20° de
la Ley 1198 de Régimen Local de Castilla y León.

Artículo 2. Objeto.

El objeto de las medidas contempladas en la presente ordenanza, incluida dentro del Plan
Integral de Apoyo a la Familia, será, por un lado establecer las medidas complementarias de apoyo a
las unidades familiares del Municipio en consonancia con lo establecido en el artículo 28° de la Ley
7/85, y por otro, diseñar mecanismos que ayuden a fijar la población dentro de este territorio, evitando
así el despoblamiento que se viene sufriendo en el ámbito rural de Castilla y León.

Artículo 3. Beneficiarios.

Tendrán la condición de beneficiarios el padre/madre, o los padres que, encontrándose
empadronados en este Municipio, tengan uno o más hijos/as y cumplan los siguientes requisitos:

• Los padres, o al menos uno de ellos, deben encontrarse empadronados dentro del Municipio de
Poza de la Sal con una antelación mínima, a la fecha del parto, de dos años

• El/la niño/a o niños/as nacidos deberán inscribirse en el padrón municipal de habitantes de Poza
de la Sal.

• El padre o los padres deberán comprometerse a seguir empadronados, tanto ellos como el niño,
por un periodo de cuatro años desde el nacimiento.

Para la consecución de estas ayudas el beneficiario no deberá tener ninguna renta, tasa o deuda

económica con la administración.

Artículo 4. Gestión de las ayudas.

Las solicitudes se formalizarán de acuerdo al modelo normalizado objeto de la presente
ordenanza.

Se presentarán en el Registro Municipal, o por cualquiera de las formas establecidas en el
artículo 38° de la Ley 30/92, de Régimen Jurídico de las AA. PP. Y del Procedimiento Administrativo
Común.

A dicha solicitud se deberán de acompañar los siguientes, documentos:

4.1. Certificado colectivo de empadronamiento de la unidad familiar, y/o informe de convivencia.
Ambos documentos deberán ser expedidos por el Ayuntamiento y contendrán la fecha de alta.
4.2. Fotocopia compulsada del libro de familia y DNI del solicitante.
4.3 Compromiso de seguir empadronados dentro de este Municipio por un periodo mínimo de

cuatro años y de no ser así proceder a la devolución de la ayuda.

Artículo 5. Plazo.

El plazo para la presentación de solicitudes será de tres meses a contar desde la fecha en que se
haya producido el nacimiento.

Artículo 6. Cuantía de las ayudas.

6.1. Las subvenciones se concederán conforme al siguiente baremo:

• Por el primer hijo: 800 €
• Por el segundo hijo: 1.000 €
• Por el tercer hijo: 1.200 €

Esta Ayuda se repartirá a lo largo de los cuatro años siguientes al nacimiento del bebe siempre que

el mismo continúe empadronado en el municipio.

Por cada hijo que supere el número anterior, se aumentará la subvención en 200 €.

6.2. En el caso de nacimientos de hijos con alguna minusvalía reconocida, igual o superior al 33%
según las normas establecidas por la seguridad social y/o comunidad autónoma, se le otorgará una
ayuda extraordinaria de 200 €.

6.3. Todos los hijos que computen a los efectos del baremo establecido en el punto 10 de este artículo
deberán ser menores de edad y encontrarse empadronados en este Municipio.

6.4. Las ayudas contempladas en los puntos anteriores del presente artículo se repartirán en su cuantía a
lo largo de los cuatro primeros años de vida del bebe de manera porcentual año por año.

6.5. A los efectos de la presente línea de ayudas, la adopción de un niño tendrá la misma consideración
que el nacimiento.

6.6. Cuando los hijos sean de parto múltiple se tendrá en cuenta el n° total de hijos para las ayudas,
optando por tanto a la ayuda por primer hijo, por segundo hijo y así sucesivamente.

Artículo 7. Financiación.

Se creará en los presupuestos municipales una partida para la financiación de esta ayuda y en
caso de no llegar para financiar el volumen total de peticiones, se establecerá un reparto porcentual
entre los beneficiarios.

Artículo 8. Plazo de resolución y órgano competente.

1. La resolución de las solicitudes presentadas al amparo de la presente ordenanza se hará durante
el mes de Diciembre del año en curso, tratando en caso necesario de repartir la financiación de
la ayuda reflejada en presupuesto anual. Finalizado el mismo, y en el caso de que no haya
recaído resolución expresa, el contenido de la solicitud se considerará desestimado. En el caso
de que la solicitud adolezca de alguno de los documentos considerados necesarios para la
resolución del expediente, se aplicará el procedimiento establecido en la Ley 30/92 de Régimen
Jurídico de las AA. PP. y del Procedimiento Administrativo Común.

2. La resolución del expediente, previa la emisión de los informes que procedan, competerá a la

Alcaldía. No obstante, el titular del citado órgano podrá delegar dicha competencia.

Artículo 9. Compatibilidad.

Sin perjuicio de lo que pueda establecerse por otras Administraciones Públicas, las ayudas
contempladas en la presente ordenanza tendrán la condición de compatibles con las que puedan
otorgarse por otros mecanismos.

Disposición adicional.

Este documento, aprobado por el Pleno en sesión de 08 de octubre de 2011 permanecerá en
vigor hasta su modificación o derogación expresas.

Disposición final.

La presente ayuda entrará en vigor, tras su publicación íntegra en el BOP según lo exigido en la
normativa sobre el Régimen Local.
Poza de la Sal, a 13 de agosto de 20 lO

 Tomando la palabra D. Nemesio Padrones Pérez manifiesta su desacuerdo con la presente
ayuda a la población local, tal y como se presenta.

 El Sr. Alcalde somete a votación la aprobación de la modificación de las ayudas por natalidad,
que finalizada la misma arroja el siguiente resultado:

 VOTOS A FAVOR: CUATRO VOTOS: (P.S.O.E.) y Ángel Fernández Pérez, (P.P.).
 VOTOS EN CONTRA: Ángel Hernández Padilla, (P.P.)
 ABSTRENCIONES: UNA: Nemesio Padrones Pérez, (A.I.L.)

 El Sr. Alcalde, a la vista del resultado de la votación proclama aprobada por mayoría
absoluta la modificación de la concesión de ayudas de apoyo a la familia por natalidad.

B).- MODIFICACIÓN DE LA CONCESIÓN DE AYUDAS DE APOYO A LA FAMILIA

IMPLANTACIÓN NUEVAS TECNOLOGÍAS

Tomando la palabra el Sr. Alcalde expone que sería necesario modificar la actual ayuda que se
está prestando a los vecinos de la localidad en apoyo a las familias y referidas a la implantación de las
nuevas tecnologías.
 Estas ayudas que fueron creadas para ayudar a las familias del municipio a que hagan uso de las
nuevas tecnologías. Sin embargo creemos que deben ser modificadas y por ello se trae a este Pleno la
presente modificación que queda de la siguiente forma:

CONCESIÓN DE AYUDAS DE APOYO A LA FAMILIA
IMPLANTACIÓN NUEVAS TECNOLOGÍAS

Artículo 1. Fundamento y naturaleza.

El fuerte descenso de la población en este Municipio, la necesidad de buscar fórmulas que
ayuden a la permanencia de los vecinos en sus lugares de origen, así como la conveniencia de diseñar
medidas de apoyo a la familia que puedan propiciar nuevos asentamientos, son las razones que
fundamentan la elaboración de la presente ordenanza.

La previsión normativa incluida en el artículo 2° de la Ley 7/85, de 2 de abril, Reguladora de
las Bases de Régimen Local, habilita a los Municipios para intervenir en cuantos asuntos afecten
directamente al círculo de sus intereses, atribuyéndoles competencias suficientes para poder establecer
y regular estas actividades de conformidad con los principios de descentralización y de máxima
proximidad a los ciudadanos.

El artículo 28° de la Ley citada, permite establecer a los Municipios medidas complementarias
en materias sociales, de educación, etc., de acuerdo con lo regulado en la legislación sectorial.

El artículo 20.1 de la Ley 1198 de Régimen Local de Castilla y León señala en el punto "r" que
los Municipios de esta Comunidad ejercerán competencias, en los términos establecidos en la
normativa estatal y autonómica, sobre la escolarización.

El Reglamento de Servicios de las Corporaciones Locales, artículos 24° y ss., reconocen a las
EE.LL. la capacidad para otorgar ayudas personales.

La presente ordenanza, por tanto, se redacta al amparo de la potestad reglamentaria y de la
potestad de planificación o programación, reconocidas en el artículo 4° de la Ley 7/85 y artículo 20° de
la Ley 1/98 de Régimen Local de Castilla y León.

Artículo 2. Objeto.

El objeto de las medidas contempladas en la presente ordenanza, incluida dentro del Plan
Integral de Apoyo a la Familia, será, por un lado establecer las medidas complementarias de apoyo a
las unidades familiares del Municipio en consonancia con lo establecido en el artículo 28° de la Ley
7/85, y por otro, diseñar mecanismos que ayuden a fijar la población dentro de este territorio, evitando
así el despoblamiento que se viene sufriendo en el ámbito rural de Castilla y León.

Las ayudas que se contienen en la presente ordenanza irán dirigidas a colaborar con las familias
en los gastos que se generan por la implantación de nuevas tecnologías en el núcleo familiar.

Complementa a la Ordenanza de apoyo a los gastos educativos en la educación de sus hijos,
potencia las nuevas tecnologías como herramienta de trabajo, de investigación y de ocio para las
personas cabeza de familia; del mismo modo que colabora en el desarrollo de la informática en el
medio rural para aquellos grupos de edad que desean completar su desarrollo vital o de acceso a las
nuevas tecnologías.

Es requisito fundamental que estos núcleos familiares que optan a la ayuda se encuentren
empadronados en el Municipio de Poza de la Sal.

Artículo 3. Beneficiarios.

Tendrán la condición de beneficiario el cabeza del núcleo familiar, padre/madre que se
encuentre empadronado en este Municipio.

Las demás circunstancias familiares; soltería, divorcio, viudedad, emancipación del núcleo
familiar también serán compatibles siempre que queden suficientemente demostradas.

Asimismo será requisito cumplir los siguientes aspectos:

• El domicilio que sea beneficiado con la ayuda debe de tener empadronado por lo menos a un
miembro del Libro de Familia, no pudiendo ser objeto de la ayuda ningún otro miembro
familiar en otro domicilio.

• Solo se admitirá una solicitud por año dentro del mismo domicilio.

Para la consecución de estas ayudas el beneficiario no deberá tener ninguna renta, tasa o deuda
económica con la administración.

Artículo 4. Gestión de las ayudas.

Las solicitudes se formalizarán de acuerdo al modelo normalizado objeto de la presente
ordenanza.

Se presentarán en el Registro Municipal, o por cualquiera de las formas establecidas en el
artículo 38° de la Ley 30/92, de Régimen Jurídico de las AA. PP. Y del Procedimiento Administrativo
Común.

A dicha solicitud se deberán de acompañar los siguientes documentos:

4.1. Certificado de empadronamiento del solicitante, no pudiendo ser objeto de la ayuda más de una
persona en el mismo domicilio, expedido por el Ayuntamiento y contendrán la fecha de alta, debiendo
de ser 6 meses anterior a la concesión de la ayuda

4.2. Fotocopia compulsada del libro de familia y DNI del solicitante.

4.3. Factura original, o fotocopia compulsada por este Ayuntamiento, referida a los gastos derivados
por los que se concede la ayuda y que sean comprometidos por algún miembro del núcleo familiar.

Artículo 5. Plazo.

El plazo para la presentación de solicitudes estará comprendido entre el 15 de Octubre y el 15
de Noviembre del año en curso y objeto de la ayuda

Artículo 6. Cuantía de las ayudas.

6.1. Será objeto de la ayuda la financiación de la Banda Ancha implantada en la localidad

La cuantía de las ayudas será de 150 euros por núcleo familiar.

6.2. Las ayudas contempladas en los puntos anteriores del presente artículo se considerarán como
ayudas de carácter anual, efectuándose el pago por una sola vez en cada ejercicio.

Artículo 7. Financiación.

Se creará en los presupuestos municipales una partida para la financiación de esta ayuda y en
caso de no llegar para financiar el volumen total de peticiones, se establecerá un reparto porcentual
entre los beneficiarios.

Artículo 8. Plazo de resolución y órgano competente.

1. La resolución de las solicitudes presentadas al amparo de la presente ordenanza se hara durante
el mes de Diciembre del año en curso. Tratando, en caso necesario por volumen de peticiones,
de repartir la financiación de la ayuda reflejada en presupuesto anual entre todos los
beneficiarios. Finalizado el mismo, y en el caso de que no haya recaído resolución expresa, el
contenido de la solicitud se considerará desestimado. En el caso de que la solicitud adolezca de
alguno de los documentos considerados necesarios para la resolución del expediente, se
aplicará el procedimiento establecido en la Ley 30/92 de Régimen Jurídico de las AA. PP. y del
Procedimiento Administrativo Común.

2. La resolución del expediente, previa la emisión de los informes que procedan, competerá a la

Alcaldía. No obstante, el titular del citado órgano podrá delegar dicha competencia.

Artículo 9. Compatibilidad.

Sin perjuicio de 10 que pueda establecerse por otras Administraciones Públicas, las ayudas
contempladas en la presente ordenanza tendrán la condición de compatibles con las que puedan
otorgarse por otros mecanismos.

Disposición adicional.

Este documento, aprobado por el Pleno en sesión de 13 de agosto de 2011 permanecerá en
vigor hasta su modificación o derogación expresas.

Disposición final.

La presente ayuda entrará en vigor, tras su publicación íntegra en el BOP según lo exigido en la
normativa sobre el Régimen Local.

 El Sr. Alcalde da una explicación sobre los cambios que presenta esta nueva propuesta de ayuda
a la implantación de las nuevas tecnologías y no cree adecuado financiar la adquisición de de
impresoras, cámaras, etc.
 Sigue diciendo el Sr. Alcalde que el Ayuntamiento puede solicitar a Telefónica la implantación
de la fibra óptica en el municipio, incluso se podía ayudar económicamente para que la fibra óptica se
instale de forma más rápida.
 Tomando la palabra D. Ángel Hernández Padilla manifiesta que es poca la gente que se
beneficia de la presente ayuda, aproximadamente unas cinco personas.

 Por la Corporación Municipal se propone la eliminación de la presente propuesta de
modificación de las ayudas para la implantación de las nuevas tecnologías.

A la vista de todo ello, el Sr. Alcalde somete a votación la eliminación, o no, de la propuesta de
modificación de las ayudas para la implantación de las nuevas tecnologías, que finalizada la misma
arroja el siguiente resultado:

 VOTOS A FAVOR DE LA ELIMINACIÓN: SEIS VOTOS.
 VOTOS EN CONTRA: CERO
 ABSTRENCIONES: CERO

 El Sr. Alcalde, a la vista del resultado de la votación proclama aprobada por unanimidad
la eliminación de la presente propuesta de modificación de la concesión de ayudas a la
implantación de las nuevas tecnologías.

C).- MODIFICACIÓN DE LA CONCESIÓN DE AYUDAS DE APOYO A LA FAMILIA

(GASTOS EDUCATIVOS)

Tomando la palabra el Sr. Alcalde expone que sería necesario modificar la actual ayuda que se
está prestando a los vecinos de la localidad en apoyo a las familias y referidas a los gastos educativos.
 El Sr. Alcalde da una explicación de cómo deberían quedar, a su juicio, las bases para la
prestación de estas ayudas.
 Por la Corporación se hacen ciertas correcciones en las bases presentadas quedando tal y como
se indica a continuación:

CONCESIÓN DE AYUDAS DE APOYO A LA FAMILIA
(GASTOS EDUCATIVOS)

Artículo l. Fundamento y naturaleza.

El fuerte descenso de la población en este Municipio, la necesidad de buscar fórmulas que
ayuden a la permanencia de los vecinos en sus lugares de origen, así como la conveniencia de diseñar
medidas de apoyo a la familia que puedan propiciar nuevos asentamiento s, son las razones que
fundamentan la elaboración de la presente ordenanza.

La previsión normativa incluida en el artículo 2° de la Ley 7/85, de 2 de abril, Reguladora de
las Bases de Régimen Local, habilita a los Municipios para intervenir en cuantos asuntos afecten
directamente al círculo de sus intereses, atribuyéndoles competencias suficientes para poder establecer
y regular estas actividades de conformidad con los principios de descentralización y de máxima
proximidad a los ciudadanos.

El artículo 28° de la Ley citada, permite establecer a los Municipios medidas complementarias
en materias sociales, de educación, etc., de acuerdo con lo regulado en la legislación sectorial.

El artículo 20.1 de la Ley 1/98 de Régimen Local de Castilla y León señala en el punto "r" que
los Municipios de esta Comunidad ejercerán competencias, en los términos establecidos en la
normativa estatal y autonómica, sobre la escolarización.

El Reglamento de Servicios de las Corporaciones Locales, artículos 24° y ss., reconocen a las
EE.LL. la capacidad para otorgar ayudas personales.

La presente ordenanza, por tanto, se redacta al amparo de la potestad reglamentaria y de la
potestad de planificación o programación, reconocidas en el artículo 4° de la Ley 7/85 y artículo 20° de
la Ley 1/98 de Régimen Local de Castilla y León.

Artículo 2. Objeto.

El objeto de las medidas contempladas en la presente ordenanza, incluida dentro del Plan
Integral de Apoyo a la Familia, será, por un lado establecer las medidas complementarias de apoyo a
las unidades familiares del Municipio en consonancia con lo establecido en el artículo 28° de la Ley
7/85, y por otro, diseñar mecanismos que ayuden a fijar la población dentro de este territorio, evitando
así el despoblamiento que se viene sufriendo en el ámbito rural de Castilla y León.

Las ayudas que se contienen en la presente ordenanza irán dirigidas a colaborar con las familias
en los gastos que se generan de la educación de sus hijos y fundamentalmente en aquellos que
corresponden a enseñanzas oficiales ya sean los de educación Primaria, Secundaria, Bachillerato,
estudios Universitarios u otros de nivel equivalente, siempre y cuando se encuentren empadronados en
el Municipio de Poza de la Sal.

Artículo 3. Beneficiarios.

Tendrán la condición de beneficiarios el padre/madre, o los padres que, encontrándose
empadronados en este Municipio, tengan uno o más hijos/as con edades iguales o inferiores a los 26
años estudiando y cumplan los siguientes requisitos:

• Los padres, o al menos uno de ellos, y los niños por los que se otorgarán las ayudas deben
encontrarse empadronados dentro del Municipio de Poza de la Sal

• El alumno beneficiado por la ayuda deberá comprometerse a seguir empadronado por un
periodo de un año desde la solicitud de la ayuda.

No obstante será objeto de la ayuda cualquier niño que permanezca escolarizado en el municipio

durante el curso por el que se establece la ayuda, con lo que los padres serian beneficiarios de cualquier
modo siempre que esté empadronado en el municipio.

Para la consecución de estas ayudas el beneficiario no deberá tener ninguna renta, tasa o deuda
económica con la administración.

Artículo 4. Gestión de las ayudas.

Las solicitudes se formalizarán de acuerdo al modelo normalizado objeto de la presente
ordenanza.

Se presentarán en el Registro Municipal, o por cualquiera de las formas establecidas en el
artículo 38° de la Ley 30/92, de Régimen Jurídico de las AA. PP. Y del Procedimiento Administrativo
Común.

A dicha solicitud se deberán de acompañar los siguientes documentos:

4.1. Certificado de empadronamiento del beneficiario o informe de convivencia. Ambos documentos
deberán ser expedidos por el Ayuntamiento y contendrán la fecha de alta.

4.2. Fotocopia compulsada del libro de familia y DNI del solicitante.

4.3 Certificado de escolarización del alumno favorecido.

4.4. Compromiso de proceder a la devolución de la ayuda en el caso de dejar de cumplirse alguno de
los requisitos necesarios para su otorgamiento.

Artículo 5. Plazo.

El plazo para la presentación de solicitudes será del 1 de marzo al 30 de abril del curso para el que se
solicita la ayuda.

Artículo 6. Cuantía de las ayudas.

6.1. Las subvenciones se concederán conforme al siguiente baremo:

• Por cada hijo incluido dentro de la educación primaria: 30 €
• Por cada hijo incluido dentro de la educación secundaria: 60 €

• Por cada hijo incluido dentro de la educación de Bachillerato o equivalente: 150 €.
• Por cada hijo incluido dentro de los estudios universitarios o equivalentes: 200 €

6.2. Las ayudas contempladas en los puntos anteriores del presente artículo se considerarán como
ayudas de carácter anual, efectuándose el pago por una sola vez en cada ejercicio.

Artículo 7. Financiación.

Se creará en los presupuestos municipales una partida para la financiación de esta ayuda y en
caso de no llegar para financiar el volumen total de peticiones, se establecerá un reparto porcentual
entre los beneficiarios.

Artículo 8. Plazo de resolución y órgano competente.

La resolución de las solicitudes presentadas al amparo de la presente ordenanza se hará durante
el mes de Julio del año en curso, tratando en caso necesario de repartir la financiación de la ayuda
reflejada en presupuesto anual.

Finalizado el mismo, y en el caso de que no haya recaído resolución expresa, el contenido de la
solicitud se considerará desestimado.

En el caso de que la solicitud adolezca de alguno de los documentos considerados necesarios
para la resolución del expediente, se aplicará el procedimiento establecido en la Ley 30/92 de Régimen
Jurídico de las AA. PP. Y del Procedimiento Administrativo Común.

2. La resolución del expediente, previa la emisión de los informes que procedan, competerá a la
Alcaldía. No obstante, el titular del citado órgano podrá delegar dicha competencia.

Artículo 9. Compatibilidad.

Sin perjuicio de lo que pueda establecerse por otras Administraciones Públicas, las ayudas
contempladas en la presente ordenanza tendrán la condición de compatibles con las que puedan
otorgarse por otros mecanismos.

Disposición adicional.

Este documento, aprobado por el Pleno en sesión de 13 de agosto de 2011 permanecerá en vigor hasta
su modificación o derogación expresas.

Disposición final.

La presente ayuda entrará en vigor, tras su publicación íntegra en el BOP según lo exigido en la
normativa sobre el Régimen Local.

 La Corporación Municipal acuerda por unanimidad aprobar la presente ayuda de apoyo
a las familias para gastos educativos.

13.- APROBACIÓN DE FACTURAS.-

 MÚMERO EXPEDIDOR IMPORTE

15206 Y 15207 El Pozano 607,95
45127 Hotel Casa Martín 1.904,00
5/11 Teatro La Hormiga 3.000,00
214 Gráficas Ibaye 1.273,22

PUB09-390 Diario de Burgos 539,41
--------------- Rubén Fernández Bañuelos 137,76
2011219 Hormigones La Burba, S.L. 1.069,20
------------- Gastos I foro mujeres rurales de Poza 1.145,61

11WK113 y 11wk095 Cespa, S.A. 3.355,50
------------- José Tomás López Ortega 290,13

111727 y 111474 Ricoh, Impresiones y Copias 109,39
203 Cerrajería Freijo 249,35
1196 Inmaculada Lópz Ortega 597,48

417436 Fundación Cáncer y Vida 53,46
--------- Súper Teo 79,46
---------- Sonidos de Poza, (Alejandro Quintano) 1.000,00

6706 y 7187 Global Color 241,53
7696 Comarfi, S.L. 198,46

36 y 37/11 Aluminios Busto 1.507,21
-------------- Aula Abierta 8.453,76
230/11 Hidrófugas e Industriales Paints, (HEINPA) 109,93
--------- Rita Dubai (Bar Gabacho) 430,00

0.144384 T.P.F. 4.691,68
12 Asociación Musical Santa Cecilia 1.200,00

28/7, 18/8 y 25/8 Matutano 190,17

10515, 8858 y 8786 Almacenes Cámara, S.A. 103,44
988 El Correo de Burgos 191,16

82007 Saneamientos Gozalo, S.L. 116,60
--------- Ana del Rey Álvarez 60,00

450408 y 450798 Sobrinos de Valentín Marcos 35,43
3920 Aislamientos Burgaleses, S.L. 926,06
04/11 Mircea Pinzaru 962,88
3542 Comercial Rubio 82,08

2101157 y 2100967 Hijos de Sara Martínez, S.L. 766,73
1/979 Nicolás Miguel e Hijos, S.L. 885,00

------------ Bar el Molino. 55,00
----------- Joel Iturri Paz, (Clases de baile) 125,00
------------ Amalia González Moro (clases de baile) 125,00

283 Deportes Manzanedo 141,00
3790 Castellana de Seguridad y Control, S.A. 469,00
96778 Satecma, S.A. 1.024,77
---------- Vicente Pérez Roque 151,46
539 La Banda del Arlanzón 800,00

-------------- Mª. Victoria Peña Neila (Bar Orejas) 258,00
448, 449, 520, 581 y 460 Capillas, S.L. 605,93

------------ Carlos López Gómez 417,50
192 Mediados Gestión de Imagen 212,40

3340474523 Schindler 552,78
1026 Braymer, S.L.U. 27,81
233 Fermiñán Cuchillería 1.149,44

2009-18 Cyl8-Burgos 1.132,80
1046/11 Estación de Servicio Las Brujas 200,00
11000509 Comercial Merlín 136,24
---------- Miguel Santamaría Gandía 400,00
----------- Javier Santamaría Gandía 162,50
----------- Casilda Quintanilla Ruiz 225,00
------------ Alejandro Quintano 1.050,00
----------- Ángel Majín 198,00

 Corporación Municipal acuerda por unanimidad aprobar las anteriores facturas.
En este momento se ausenta de la Sala, D. Carlos López Gómez

14. IFORMACIÓN, RUEGOS Y PREGUNTAS.

 Tomando la palabra El Sr. Alcalde informa al Pleno sobre las siguientes cuestiones:

• El presupuesto de la ruina del inmueble de D. Valentín Fernández Esteban, sito en C/. Huerta, Nº. 3,
asciende a unos 35.000,00 €.

• Se está estudiando la situación en que se encuentra la casa de “La Zapatera”, en C/. Procesiones.
• La asistencia de público al Tele centro es muy escasa por lo que se está pensando en poner un acceso

en el Ayuntamiento.
• La ayuda que se dio a D. Marco López ha sido devuelta al Ayuntamiento.
• Se está tratando con Esther García Medel la línea de actuación para gestionar los Museos.
• Se han arreglado diversas averías de agua y se han quitado las humedades que había en algunos

inmuebles.
• La choza que se estaba construyendo en las Salinas ya se ha finalizado.

• Este invierno se va a limpiar el depósito de agua.
• En los contratos de los agricultores existía un error de fecha, por lo que estos contratos finalizarán en

próximo año 2012.
• Próximamente se hará un Pleno Extraordinario para la elección de los miembros de las Mesas

Electorales.
• Existe un litigio entre D. Carlos Pérez y Mª. Pilar Fernández Bilbao, en relación con la obra a realizar

por el primero y ciertas propiedades de Mª. Pilar Fernández Bilbao. El Ayuntamiento está tratando de
mediar entre ambas partes.

• En relación con el pleito que este Ayuntamiento tiene con Dª. Mª. Ángeles, sobre unas humedades que
la salieron en casa por ciertas aguas del saneamiento, nuestro abogado nos dice que sería conveniente
llegar a un acuerdo con dicha señora pagándola una indemnización de 3.000,00 €. Por parte del
Ayuntamiento se ha aceptado pagar esta indemnización.

• La persona que vive en fuente Cantera no tiene el contador de agua en el entronque a la línea general.
Su vecino ha solicitado una acometida de agua y se le ha concedido condicionada a la construcción de
su propia acometida desde la línea general del pueblo.

• Adeco Bureba nos ha concedido una nueva subvención
• Esther García Medel se encuentra de vacaciones.
• Se ha puesto nuevo precio de 15 €, a los alumnos de solfeo de la Academia de Música, y 20 euros para

los alumnos de solfeo e instrumento. Al profesor Alex, se le ha incrementado 3 €, la hora. Tomando la
palabra D. Nemesio Padrones Pérez manifiesta que sería conveniente que se realizara un estudio sobre
el coste de la Academia de Música y la Banda.

Tomando la palabra D. Ángel Fernández Pérez pregunta al Sr. Alcalde:

• Como se encuentra el tema del balneario, puesto que entiende que este asunto es muy importante
para el Ayuntamiento. El Sr. Alcalde manifiesta que ha tenido varias reuniones sobre este tema y
está a la espera de una reunión con el Director General de Patrimonio.

• ¿ Qué problema existe para que Sátur no quite las maderas que tiene depositadas en terreno
público. El Sr. Alcalde contesta diciendo que se le remitirá un escrito para que las quite.

• Que se pretende hacer con la esquina de Santiago Quintanilla. El Sr. Alcalde contesta diciendo que
se estudiará ese tema..

Tomando la palabra D. Nemesio Padrones Pérez, pregunta si D. Félix Fernández Tamayo ha solicitado

permiso de obra. El Sr. Alcalde contesta diciendo que solicitó licencia para adecentar la fachada.

D. Ángel Hernández Padilla, dice en nombre de Dª. Casilda Quintanilla Ruiz, que el Sr. Alcalde debe

disculparse ante Dª. Casilda o presentar documentación que acredite la ilegalidad de la lonja del padre de esta
concejala. Se queja D. ángel Hernández Padilla por entender que el Sr. Alcalde le corta la palabra, no dejándole
realizar sus preguntas.

Sigue diciendo D. Ángel Hernández Padilla, que a continuación pasa a presentar los ruegos y
preguntas del Grupo Popular en el Ayuntamiento y que son los siguientes:

Trascurridos 2 meses en blanco sin haber obtenido respuesta por parte del equipo de gobierno
ni observado actuaciones a las que se comprometieron nos vemos obligados a recordar una vez mas las
necesidades que a nuestro entender y en algunos casos el equipo de gobierno comparte tiene el pueblo.
Esperamos las tome el Sr. Alcalde como una ayuda para hacer su gestión ya que les servirán de guía
para trabajar y le ayudarán a no olvidarse de ellas.
Además el tiempo y esfuerzo dedicado a resumirlas y redactarlas debe servir para que una vez mas el
Sr. Alcalde no diga que no tiene colaboración por parte de nuestro grupo. Hemos acudido a cuantas
reuniones nos ha propuesto a pesar de nuestra disconformidad con el procedimiento, personalmente le
he contestado e informado de cuantas dudas me ha planteado y todo siempre mirando por el mejor fin

de Poza y la gestión municipal. He de decir que sentimos que muchas de estas informaciones y
sugerencias han servido para que el Sr. Alcalde haga lo contrario.

1.- Preguntamos al Sr. Alcalde cual es el día y hora establecido para poder acudir a su despacho
a hablar con él. Han transcurrido 4 meses y ya tendrá organizada su agenda y su trabajo que parece le
impedían hacerlo.
 Contesta el Sr. Alcalde que él está en la Alcaldía para recibir a todas las personas que deseen
hablar con él, todos los días desde las 14 horas hasta las 15 horas.

2.- Preguntamos al Sr. Alcalde cuando se va a empezar a estar abierto el Ayuntamiento los
sábados para poder realizar gestiones o consultas como prometió en campaña electoral y ha pedido en
muchas ocasiones.
 Manifiesta el Salde que se está valorando si es o no necesaria la apertura del Ayuntamiento los
sábados.

3.- Se han cambiado los carteles que había colocados en las fuentes publicas por otros. No
entendemos por que se hace si estaban en buen estado y además los que se han colocado no son
conformes a normativa.

 Contesta el Sr. Alcalde diciendo que los carteles que se refieren a la potabilidad del agua se
quitaron y se han puesto unos nuevos que cumplen con la normativa vigente.

4.- Se ha realizado un encuentro sobre iniciativas de la Mujer Rural financiado y organizado por
el Ayuntamiento y se han enviado invitaciones a representantes de otras instituciones, corporaciones y
personas destacadas y los Srs. Concejales no hemos sido informados de los actos ni hemos sido
invitados. ¿es un acto mas de su necesidad de protagonismo personal? Recordarle que la iniciativa y
programa es de la anterior Corporación y usted no quería realizarlo hasta hace unos días.

 Dice el Sr. Alcalde que en lo referente al encuentro sobre iniciativas de la mujer rural se han
invitado invitaciones a asociaciones, instituciones y personas que pudieran estar interesadas para que a
dicho encuentro asistiera el máximo número de personas. Y efectivamente no se creyó necesario
invitar a los Srs. Concejales.

5.- Pregunto al Sr. Alcalde a que es debido que no se hayan colocado los 3 Carteles
Informativos de las obras y subvenciones de la Ermita del Cristo, la Choza Salinera y el Taller para la
Mejora Profesional.

Se iban a reutilizar unos soportes que tenemos en el almacén y el diseño quedo definido.
¿Paraliza el Sr. Alcalde esta iniciativa de la anterior Corporación para hacerla suya? ¿no quiere
informar a los vecinos de los fines del dinero municipal?

Ruego respete esta iniciativa y sean colocados como los empleados ya conocen.

 Contesta el Sr. Alcalde diciendo que él no tiene conocimiento de la existencia de los carteles
informativos de la Ermita del Cristo, de la choza salinera y del taller para la mejora profesional

6.- Tengo que darle una queja por los programas de fiestas entregados a los Srs. Concejales. En
años anteriores yo he entregado hasta 12 ejemplares a cada uno y tanto usted como el Sr. Fermín han
pasado a recoger mas de 2 docenas sin ponerles ninguna traba a tal abuso. Sin embargo usted este año
ha sido “rácano” con nosotros hasta para esto.

7.- Se ha dado el caso que en el programa de fiestas aparecían actuaciones de las Charangas de
los músicos y por parte de los implicados manifestar que nadie se lo había preguntado. Sr. Alcalde
debería hablar con la gente antes de organizar actos, además como usted duerme en el pueblo no
debería tener ningún problema, porque sino algún día puede ocurrir que no acudan.

8.- Preguntamos al Sr. Alcalde por qué ha paralizado el proyecto con motivo del 120
Aniversario de nuestra Banda de Música. No se han realizado copias del D.V.D., para entregar a los
músicos y se ha desconectado la pantalla que se instaló en la exposición y no se permite ver tales
imágenes y sonido. Sin embargo, el día de la presentación el Sr. Alcalde se enorgulleció y prometió
incluso copias para aquellas personas que a nivel individual lo pidiesen.
¿qué motivos personales tiene para paralizarlo? Rogamos se entreguen las copias y sea visionable.

 Contesta el Sr. Alcalde diciendo que dicho proyecto no se encuentra paralizado.

9.- Preguntamos al Sr. Alcalde donde está el ordenador portátil Samsung y la cámara
fotográfica que tiene este Ayuntamiento gracias a subvenciones. ¿para qué se están usando?.

 Manifiesta el Sr. Alcalde que en el Ayuntamiento hay varios ordenadores portátiles, y se
encuentran en el Ayuntamiento. En cuanto a la cámara fotográfica él no la necesita porque las
fotografías que necesita hacer las hace con su móvil. Contesta D. Ángel Hernández que el ordenador
no se encontraba en el Ayuntamiento. Dice el Sr. Alcalde que se encontraba en su casa.

10.- En pasados Plenos el Sr. Alcalde propuso el cobro de una tasa por la realización de
fotocopias. No sabemos si se ha arrepentido de esta propuesta como otras que luego no hace o cómo va
a regular el cobro, en tal caso debería modificar la Ordenanza.

 Contesta el Sr. Alcalde diciendo que no se está cobrando ninguna tasa por la expedición de
fotocopias.

 11.- Entrego al Sr. Alcalde una copia del escrito presentado el 20 de agosto de 2010 por el Sr.
Eduardo Saiz y que está en el registro del Ayuntamiento, en el que dice ceder los dibujos y
descripciones para la Construcción de una Choza Salinera. En otra parte dice actuar desde la
Asociación. Creo que queda reconocido el acuerdo junto con el agradecimiento explicito del
Ayuntamiento en el proyecto realizado por el Arquitecto. Por ello el abono de la factura que presentó el
Sr. Alcalde por más de 1000 € un año después por el Sr. Alcalde aparte de carecer de sentido es un
despropósito.

12.- Le transmitimos nuestra queja por no traer el Programa de Fiestas este año a un Pleno
como siempre ha sido para oír las sugerencias y propuestas del resto de Concejales. Supongo que el Sr.
Nemesio Padrones está con nosotros ya que se lo pidió en el anterior pleno y le puso como mal
ejemplo lo ocurrido en el Ayuntamiento de Briviesca.
¿Aprende de malos ejemplos o le da igual todo lo que le proponemos?

13.- Le transmitimos nuestra queja por no acudir el Día de la Provincia en representación del
Municipio a los actos organizados por la Excma. Diputación Provincial. Es absurdo que los motivos
que argumentó fueran que este año el pueblo donde se celebraba quedara lejos. Recordarle que la
Excma. Diputación Provincial convoca numerosas subvenciones y proporciona muchos servicios y
gestiones a este Ayuntamiento. Ni que decir tiene que el Sr. Alcalde debe establecer contactos y
conversaciones con los distintos representantes de las instituciones que allí acuden.

 D. Nemesio Padrones Pérez, dice que el Ayuntamiento debe acudir a esos actos.

14.- Preguntamos al Sr. Alcalde por las reuniones institucionales que en estos meses ha tenido
para la gestión municipal. Debido a que no tiene por costumbre informar nos vemos obligados a
preguntar.

 Contesta el Sr. Alcalde diciendo que hasta ahora no ha habido reuniones institucionales. Sin
embargo se ha solicitado una reunión que en estos momentos no va a comentar. D. Ángel Hernández
Padilla contesta diciendo que debía comentar al Pleno a quién se ha solicitado esa reunión. D. Nemesio
Padrones Pérez comenta que aunque se intuya a quien se ha solicitado esa reunión, sería conveniente
que lo hiciese saber al Pleno.

 15.- Debo transmitirle una queja por parte de las empresas que trabajan con el Ayuntamiento
porque no han podido comunicarse con el Sr. Alcalde y cuando lo han conseguido les han respondido
que en el mes de Septiembre les recibiría habiendo pasado el tiempo y no habiendo tenido cita. ¿Ha
mantenido alguna reunión con alguna empresa o técnico?.
Sugerirle que aunque le suponga un tiempo es importante tener contacto con ellos para poder algún día
transmitirles alguna reclamación, pedir algún presupuesto o asesoramiento.

 Sigue diciendo D. Ángel Hernández Padilla que seguimos necesitando esperar a tener un Pleno
Ordinario con Ruegos y preguntas para poderle pedir que nos informe de los obras y actuaciones
pasadas y futuras porque parece ser que tiene algo que ocultar. Si no es así haga puntos en el orden del
día para informar de ello y no deje pasar los meses para que el tiempo haga que caigan en el olvido.

El Sr. Alcalde manifiesta que ha estado hablado con la empresa Eurofor para que se pusiera en
contacto con esta Alcaldía pero esta empresa aún no lo ha hecho. Sin embargo se tendrá una reunión
con dicha empresa.

16.- Preguntamos al Sr. Alcalde para que nos informe de las obras realizadas por el Taller para
la Mejora Profesional y por la parte de la Asociación de Amigos de las Salinas para construir la Choza
Salinera. ¿Por que estuvo tantos días la Choza deteriorándose sin cubrir de arcilla?

Han quedado pequeños muros sin consolidar en las zonas de paso con el consiguiente riesgo. El
Sr. Alcalde debería haber visitado mas la obra. ¿Se prevé contratar a alguno de los alumnos para seguir
con estos u otros trabajos?.

17.- Preguntamos al Sr. Alcalde por los trabajos realizados y que vayan a realizar por los
empleados municipales. Advertir que tenemos a 4 personas. También que no deben olvidarse los
trabajos de desbroce de vegetación y limpieza de calles.

18.- Sabiendo la postura del Sr. Alcalde que no va a prorrogar el contrato de Gestión del
Complejo de las Salinas incluido el Centro de Interpretación ¿por qué no se ha presentado a los Srs.
Concejales el nuevo pliego o condiciones que se quiere seguir por el Equipo de Gobierno y máxime
cuando depende de la votación y opinión del resto de concejales?.

 Contesta el Sr. Alcalde diciendo que se está en ello.

19.- Preguntamos al Sr. Alcalde por las subidas de sueldo de los empleados. A José López nos
informó que le quería subir 150 € mensuales pero ante los comentarios del resto de concejales dijo que

se iba a hacer de modo que fuera un variable y no quedase para siempre. ¿cómo se ha realizado? ¿ha
habido o va a haber mas subidas de sueldo?

 El Sr. Alcalde manifiesta que se ha realizado una subida de 150 €, a D. José López Alonso
como gratificación extraordinaria, que se ha realizado de forma progresiva de 50 € cada mes y que no
se pretenden más subidas de sueldo. Sigue diciendo D. Ángel Hernández Padilla, que no se ha hecho
de forma variable en el importe y en el tiempo y que al pasar unos meses esa asignación será fija.
Tomando la palabra Dª. Adela Núñez Movilla dice que se había quedado en hacerlo de otra forma.

20.- Preguntamos al Sr. Alcalde por el programa de actividades que la Asociación de Amigos
de las Salinas va a realizar este año. Si ha ingresado los 6.000 € para la construcción de la Choza y qué
subvención va a concederles este año el Ayuntamiento.

 Dice el Sr. Alcalde que no hay ningún programa de actividades de la Asociación de Amigos de
las Salinas, y que los 6.000 euros aún no se han ingresado. En cuanto al programa de actividades, dice
el Sr. Alcalde, se debería solicitar a la Asociación de Amigos de las Salinas.
 Tomando la palabra D. Ángel Hernández Padilla manifiesta que no está de acuerdo con la
actitud que está tomando el Sr. Alcalde.
 Sigue diciendo el Sr. Alcalde que a la Asociación ya se la ha aprobado la concesión de un local
para sus reuniones en la Casa de Cultura.

21.- Preguntamos al Sr. Alcalde por el dinero que se va a gastar en ayudas a Peñas o
Asociaciones ya que ha prometido cantidades a algunos. No hay aun acuerdo de Pleno sobre el asunto
ni tenemos el Presupuesto aprobado.

 Contesta el Sr. Alcalde diciendo que ya se decidirán los importes a subvencionar a las
asociaciones de la localidad.

 22.- Hace unas semanas ha previsto la contratación de un Técnico durante 18 meses. No sabe si
será aceptado por parte del Pleno la aprobación de una partida económica para esa contratación y no ha
contado con el resto de Concejales para definir el puesto y las condiciones.

Espero que para realizar la contratación cuente con la subvención por el elevado coste que tiene
y la conformidad de los concejales. ¿Nos puede explicar sus propósitos y los fines de ese puesto?

 Por el Sr. Alcalde se manifiesta que si nos conceden esa subvención, con ella se pretende
realizar la gestión conjunta de todos los museos y las visitas guiadas por el pueblo.

23.- El Censo Electoral obligo a dar de baja a algunas personas en el derecho a voto las pasadas
elecciones. Preguntamos al Sr. Alcalde que nos informe del estado de las reclamaciones de los
interesados.

 Tomando la palabra el Sr. Secretario manifiesta que el Juzgado de lo Contencioso –
Administrativo de Burgos, sentenció la baja en el Padrón de Habitantes de los recursos que se
impusieron y el Ayuntamiento procedió a efectuar esas bajas en el padrón de habitantes.

24.- Preguntamos al Sr. Alcalde porque no nos informa sobre las reuniones tenidas en Adeco
Bureba y como están las obras de la Vía Verde.

 Manifiesta el Sr. Alcalde que los agricultores tienen conocimiento de la situación de las obras y
que éstas ya han comenzado y que finalizarán en la localidad de Castellanos.

25.- Preguntamos al Sr. Alcalde por el estado de cobro de deudores de agua, basuras y licencias
de obra. ¿Qué acciones ha realizado el Sr. Alcalde estos meses?
Solicitamos un listado e informe de todos ellos.

 El Sr. Alcalde dice que la anterior trabajadora, Dª. Ana García, ha realizado denuncias ante los
juzgados contra los agricultores D. Elías Merino y D. Manuel Holgueras, para que estos paguen la
deuda que tienen con el Ayuntamiento por el arrendamiento de fincas rústicas. En lo referente a la
cobranza de agua y basuras también ha realizado una cobranza por la vía de apremio, habiendo logrado
la cobranza de muchos de los deudores.

26.- Solicitamos otra vez en un pleno al Sr. Alcalde que nos informe de las cuentas del Servicio
Municipal de Piscinas y bar.

 Dice el Sr. Alcalde que se está pendiente de cerrar los costes de cloro y que una vez estén
cerrados se hará un informe de estos costes.

 Tomando la palabra D. Nemesio Padrones Pérez Manifiesta que es necesario realizar este
informe ya que ha veces aprobamos el pago de facturas pero nos falta el importe real del coste de las
cosas.

27.- Preguntamos al Sr. Alcalde por los servicios contratados durante el mes de agosto para la
limpieza de las calles. Que nos muestre las facturas presentadas y nos explique los horarios y trabajos
desarrollados.

 Por el Sr. Alcalde se dice que durante el mes de agosto fue necesario contratar a una persona
para la realización de limpieza de calles y que se contrató a D. Mircea Pinzaru. La factura es la que se
ha aprobado anteriormente en este mismo pleno. Sigue diciendo el Sr. Alcalde que la hora de trabajo
sale a 17 euros, y que los trabajos que ha realizado son de limpieza de las calles durante 48 horas.

Por otro lado, Sigue Diciendo D. Ángel Hernández Padilla, hacerle constar que no es el mejor modo de
cubrir estas necesidades ya que si se hubiera organizado las vacaciones y el trabajo de los 5 empleados
no hubiera sido necesario este gasto.

 Por el Sr. Alcalde se manifiesta que sería conveniente suspender el pleno.

 Dice D. Ángel Hernández Padilla que él tiene todo el derecho a exponer sus ruegos y preguntas
igual que cualquier otro concejal.

28.- Indicarle al Sr. Alcalde que tiene obligación de informar al Pleno de los Decretos de
Alcaldía que haya adoptado según el artículo 42 del Real Decreto 2586/86 del Reglamento de
Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales. El Sr. Secretario sabrá de
esta obligación que por nuestra parte hemos tenido que solicitar mediante una moción y someter a
votación y el Sr. Alcalde ha impedido durante más de 2 meses.

 Respecto a los expedientes que tramita este Ayuntamiento solicitamos información y el
cumplimiento de la ley por parte del Alcalde.

Contesta el Sr. Alcalde diciendo que está de acuerdo en que los Decretos de Alcaldía sean
puestos en conocimiento del Pleno

 29.- Preguntamos al Sr. Alcalde por el estado de las Licencias de 1ª Ocupación pendientes en la
construcción de viviendas ya concluidas. Así se reclamó a David Villarejo, Baldomero y los Hermanos
Sanjuanes. Se ha concedido a David Villarejo el 13 de agosto. ¿Nos puede mostrar el informe técnico?
¿Qué trámites se han realizado con el resto? ¿Se han valorado las actuaciones fuera de proyecto para
asegurar que cumplen la ley y abonan las tasas correspondientes?

 El Sr. Alcalde dice que él solamente ha concedido Licencia de Primera Ocupación a D. David
Villarejo Pérez.

30.- El Sr. José Tomás López tiene abierto un Expediente Sancionador y de Restauración de la
Legalidad que usted ha paralizado. Debe abonar a este ayuntamiento 1500 € y cumplir con las
exigencias que le impone la Ley y han sido confirmadas por los informes que usted solicitó a la Excma.
Diputación Provincial y al Técnico Municipal.

Aporto copia de estos informes a quien quiera aparte de estar en el Expediente del
Ayuntamiento.

Esto le obliga a pavimentar la calle de acceso, además del servicio de alumbrado público que
este Ayuntamiento no le exige, a presentar el Certificado Fin de Obra y a abonar las tasas por los
excesos de obra.

Además tiene construido un local de 2 plantas para garaje y almacén de modo ilegal. De este no
se le abrió Expediente pero tiene que legalizarlo y pagar la licencia de obra.
Le pedimos que no incurra en delito por su puesto de Alcalde y por otro lado, después de 8 años
cumpla sus obligaciones y sea como cualquier vecino, ya que buen ejemplo no es.

 Tomando la palabra D. Nemesio Padrones Pérez pregunta, ¿quién ha pagado las farolas de esa
cale?. Contesta el Sr. Alcalde diciendo que han sido pagadas por el Ayuntamiento.

 31.- En la pasada campaña electoral aludió a que el Ayuntamiento había perdido 100.000 € por
no cobrar el impuesto del IBI en tipo especial al Parque Eólico el año 2006. Como le he demostrado en
varias ocasiones es falso pero me sorprende que ahora no se preocupe de defender sus ideas.

Dado que es una cantidad importante le ruego tome las medidas para defender su reclamación.

Dice el Sr. Alcalde que se podría reclamar ese importe según la sentencia dictada en su

momento.

32.- El Sr. José Tomas López presentó unas quejas por obras. Yo acepté tratarlas en el pasado
Pleno del 12 de Marzo. En ellas se quejaba de que la anterior corporación no tomaba medidas. Las
resumo brevemente pero remito al Sr. López a su escrito de reclamación.
-Denunciaba el suministro de agua a fincas que no tienen licencia de 1ª ocupación. Pedía
responsabilidades al Alcalde por consentirlo.
-Denunciaba viviendas sin 1ª ocupación en Travesía del Cristo, Los Corrales, Camino de Cástil, Las
Granjas, carretera de Burgos, C/ El Cristo y C/ Huertas Bajeras, adjuntando fotos de todas ellas. Pide
de nuevo responsabilidades al Alcalde.

Por mi parte quedo todo aclarado y demostrado y así no tengo inconveniente en recordar el asunto, ver
pleno.
Ahora le exijo al Sr. Alcalde que dado que no quedó conforme y ahora tiene la obligación y
responsabilidad que no consienta aquellas tomas de agua o viviendas sin 1º ocupación y tome las
acciones que proceda según su criterio de modo inmediato.

 El Sr. Alcalde dice que siga.

33.- Pedimos explicaciones al Sr. Alcalde por las medidas tomadas de modo personal con
respecto a los Contratos de Arrendamiento de Fincas Rústicas. Como él reconoce en la notificación
que realiza a los agricultores en septiembre el contrato fue por 5 campañas agrícolas y finaliza el 31 de
octubre de 2011. Sin embargo añade que se acabará el 31 de octubre de 2012.

Criticamos la acción personal que ha emprendido aumentando 1 año el arrendamiento y sin
tratar el asunto en un Pleno. Todo fuera de la legitimidad o mero sentido. Se trata de unos ingresos de
más de 70.000 € anuales muy importantes y que no pueden entrar en situación de riesgo.
 En nuestra opinión vemos la posibilidad de hacer una prorroga como parece solicitan algunos
agricultores, porque no sabemos que opinan otros, pero todo legalmente y sin poner en riesgo los
ingresos.

 Dice el Sr. Alcalde que en el contrato existe un error al manifestar que el arrendamiento será de
cinco campañas agrícolas comenzando el día de la firma del contrato (15-2-2007), y finalizando el 31
de octubre de 2011. Para que se cumplan las cinco campañas agrícolas, estos contratos deberían
finalizar el 14 de febrero de 2012. y por eso se han prorrogado hasta el 31 de octubre de 2012.

 Pregunta el Sr. Alcalde al Sr. Secretario, si se puede acabar el Pleno. D. Ángel Hernández
Padilla manifiesta que él tiene derecho a seguir con sus ruegos y preguntas.

34.- Preguntamos al Sr. Alcalde por las actuaciones previstas ante la gravedad que nos
manifestó él sobre la Captación de agua en el Manantial de la Nava. Dado que es un tema tan
importante, el agua de consumo, no entendemos que después de unos meses no hay ninguna idea o
actuación prevista ante un tema tan grave. Rogamos nos informe con fundamento y determine que
actuaciones se deberían tomar.

El Sr. Alcalde dice que continúe.

35.- Preguntamos al Sr. Alcalde si va a exigir que otros empleados manejen la maquina mini

excavadora aparte de José Luís como él propuso en la anterior legislatura.

 Contesta el Sr. Alcalde diciendo que si.

36.- Preguntamos al Sr. Alcalde por las empresas y las cantidades económicas que van a aportar
para colocar pegatinas publicitarias en los cristales de la pista de Pádel como él propuso.

 El Sr. Alcalde manifiesta que están en ello.

37.- Preguntamos al Sr. Alcalde por los ingresos obtenidos de las empresas que publicitamos
con motivo de la Noche Blanca. Ya se lo hemos solicitado en el anterior pleno y aun no ha respondido.

En el apartado de gestiones realizadas por el Sr. Alcalde nos vemos igualmente obligados a
preguntar ante la falta de transparencia y de interés que está demostrando.

 Por Dª. Adela Núñez Movilla, se entrega un escrito con los gastos e ingresos de la Noche
Blanca y del primer foro de la mujer rural. En cuanto al foro de la Mujer Rural los gastos son los
siguientes:

ENTIDAD CONCEPTO GASTO IMPORTE
El Salero Comida, 22 personas -------------- 330,00 €

Fademur UPA Ponencia cotitularidad Kilometraje (Ávila) 96,90 €
Cooperativa H2A Ponencia mujeres labradoras Kilometraje (Madrid) 119,32 €

Vijama Dependencia Ponencia Kilometraje (Belorado) 19,00 €
COAG Y CERES Ponencia Kilometraje (Zamora) 129,29 €

Payasas clownclusiones Cierre de jornada Conclusiones jornada 450,00 €
La Rueda, (Asociac. Mujere Taller Taller + Kilometraje 98,00 €

 TOTAL 1.145,61 €

En cuanto a la Noche Blanca los ingresos y gastos son:

GASTOS

ACTIVIDAD COMPAÑÍA TOTAL

FIESTA DE LA ESPUMA CIRCUS BAND ARANDA 350,00 €

PASACALLES
LA RUSTIC BAND

ARLANZON 800,00 € INGRESOS

MÚSICA CLÁSICA SONIDOS DE POZA 1.000,00 € EMPRESA TOTAL

ESPECTACULO DE MAGIA Y HUMOR EL MAGO TOÑO 618,00 € Caja de Burgos
3.535,88

€

CONCIERTO TOMASITO 3.540,00 € CESPA 350,00 €

Bebida músicos Capillas 111,76 € Eólicas Páramos de Poza 300,00 €

Snacks músicos Ana García 88,25 € Vicaros 100,00 €

Casa Rural artistas Rufos y Topos 247,00 € Gasóleos Cernégula 150,00 €

EQUIPO MÚSICA Mimar Espectáculos 1.298,00 € Lastra Serv. Ambientales 100,00 €

MÓNOLOGO RAFA DE LA LLAVE 250,00 € Contreras 250,00 €

ESPECTÁCULO DE FUEGO CARABLANCA 1.458,00 € Herroal 200,00 €

Chocolatada: Adela (leche) 28,32 € Cobertec 200,00 €

Ana del Rey 60,00 € Allianz Seguros 100,00 €

Desiderio Alonso 98,00 € Freijo 30,00 €

Cartelería Hermosilla 123,90 € Ferrobri 100,00 €

Domingo (abrir Iglesia) 30,00 € Excav. Mikel 100,00 €

Pinchos Orejas 18,50 € Casa Martín 300,00 €

Anuncios Diario de Burgos 422,50 € A. Busto 150,00 €

Bar El Molino (pinchos músicos) 55,00 € Universitas 80,00 €

Bar El Salero Hijos de Sara Martínez 100,00 €

 TOTAL
10.597,23

€ TOTAL
6.145,88
€

 (-250)
5.895,88

€

 Gasto 4.451,35 €

 4.701,35 €

38.- Preguntamos al Sr. Alcalde por las gestiones que esta realizando para la Construcción de

un Balneario en Poza. Han pasado meses y tenemos la impresión de que por parte del Sr. Alcalde no ha
hecho nada. En otro caso explíquese, ya que constituye un proyecto muy importante para el municipio
que generaría empleo y riqueza.

 El Sr. Alcalde manifiesta que está a la espera de una reunión con el Director General de
Patrimonio Cultural para hablar del tema.

39.- Preguntamos al Sr. Alcalde por las gestiones que esta realizando para presionar a la Junta
de Castilla y León para el arreglo de la carretera Masa-Cornudilla. En que estado está la contratación
de la obra ya que se consiguió que se redactase proyecto e incluirlo en el Plan de Carreteras.

 Contesta el Sr. Alcalde diciendo que en la actualidad no se está realizando ninguna gestión.

40.- Preguntamos al Sr. Alcalde por las gestiones que está realizando para conseguir una 2ª
subvención para la obra de la Cubierta de la Ermita del Cristo. Como le informé, Diputación estaba
conforme en darnos la ayuda pero debería retomar el Sr. Alcalde el asunto tras las elecciones.

 El Sr. Alcalde dice que, hasta la fecha no se han iniciado esas gestiones.

41.- Preguntamos al Sr. Alcalde por las gestiones que está realizando para realizar el colector
que continua de la Calle Hilera. ¿Ha presentado la denuncia o ha llegado a algún acuerdo?

 Dice el Sr. Alcalde que está manteniendo conversaciones con D. Jesús Movilla y su hijo
Paulino Movilla.
 D. Ángel Hernández Padilla manifiesta que sería conveniente que en esas conversaciones se
hable sobre las denuncias que D. Jesús Movilla ha puesto contra D. Ángel Hernández, y se procure que
las mismas sean retiradas.

42.- Preguntamos al Sr. Alcalde por las gestiones que esta realizando para continuar con los
expedientes de demolición de 2 propiedades de Jesús Movilla. ¿Cuándo se ejecutan?

 Contesta el Sr. Alcalde diciendo que la Sra. Aparejadora está realizando los informes
correspondientes.

43.- Preguntamos al Sr. Alcalde por su propuesta de permuta de una parcela de las Escuelas por
un trozo de parcela debajo del Espolón. ¿Ha alcanzado el acuerdo con el propietario?
Creemos que un tema tan importante no puede realizarse sin acuerdo de Pleno y sin saber las posturas
de cada Concejal y de los vecinos en general, máxime cuando cambia un terreno calificado como Zona
Verde por un terreno edificable y de máximo valor en el pueblo.

 El Sr. Alcalde dice no haber llegado a ningún acuerdo.

Para concluir proponemos actuaciones necesarias para el municipio que deberían ser estudiadas y en tal
caso disponer los recursos. Esperamos que estas aportaciones no caigan en saco roto como otras y
sobretodo no por ser nuestras se censuren.

44.- Desconociendo el estado actual de liquidez del Ayuntamiento porque el Alcalde no nos
facilita esta información pero sabedores de los gastos ocurridos, el saldo que dejó la anterior
Corporación y los ingresos que se van a percibir proponemos que se amorticen los préstamos como se
ha realizado cada año.

Se están pagando intereses por el préstamo teniendo liquidez en cuenta. Es una actuación
absurda la que se está haciendo desde el Equipo de Gobierno que está haciendo perder dinero en pago
de intereses.

 45.- Proponemos al Sr. Alcalde se repare el asfaltado de la calle Camino del Olmo que es muy
transitada. No olvidar la renovación de la red de agua de esta calle que abastece un sector importante
aparte de las Piscinas y su tamaño es muy pequeño.

46.- Proponemos al Sr. Alcalde que la subvención concedida a la anterior Corporación para la
compra de 2 calderas de Pellets se gaste y se utilicen para la Oficina del Centro de Interpretación y el
Tele centro.

47.- Proponemos al Sr. Alcalde que cuando la empresa Eurofor cumpla el acuerdo con la

anterior Corporación de hacer el vallado cinegético en la carretera de La Mazorra sin coste para el
Ayuntamiento, se plantee la posibilidad de realizar más kilómetros para evitar accidentes con
automóviles y gastos de indemnización para la Sociedad de Cazadores. El permiso ya se pidió así.

48.- Tras conversaciones con el Sr. D. Feliciano sobre el libro de su propiedad, está interesado
en ceder a este Ayuntamiento los derechos del mismo. Dado que ahora no me corresponde a mi este
acuerdo, el Ayuntamiento se debería poner en contacto con él para realizar el trámite. Por otro lado el
Sr. Feliciano solicita algún ejemplar que se lo puedo llevar yo o sino que el Ayuntamiento se lo
entregue.

Seguidamente, por el Sr. Alcalde-Presidente, se levanta la sesión siendo las 16:15 horas, de
todo lo cual, yo el Secretario Doy fe.

 EL ALCALDE, EL SECRETARIO,

