

AYUNTAMIENTO DE HINOJOSA DE DUERO

SESIÓN ORDINARIA de PLENO CELEBRADA el 14 de JUNIO de 2018

SEÑORES ASISTENTES

ALCALDE
D. JOSE FCº BAUTISTA MENDEZ
CONCEJALES
GRUPO SOCIALISTA
D. J. ARTURO SÁNCHEZ ILLERA
Dª EMILIA PEÑA NEBREA
Dª Mª ANGELES FRUTOS HERNANDEZ
GRUPO POPULAR
D. SEBASTIAN BAUTISTA CABALLERO,
CONCEJAL NO ADSCRITO
D. FELIX M. GALANTE GAMITO
SECRETARIO-INTERVENTOR
D. J. JULIAN BLANCO LEDESMA
CONCEJAL NO ASISTENTE
D. JUAN JOSE FRUTOS BAUTISTA

En la Casa Consistorial de Hinojosa de Duero siendo las **13:00** horas del día **14 de JUNIO de 2018**, bajo la presidencia del Sr. Alcalde, asistido del Secretario firmante y presentes los Sres. Concejales que al margen se relacionan, se procede a celebrar Sesión ORDINARIA, convocada en debida y legal forma al efecto.

Abierta por la Presidencia la sesión, seguidamente se procede a tratar los puntos del Orden del Día del tenor siguiente:

1.- APROBACIÓN DEL BORRADOR DEL ACTA DE LA SESION ANTERIOR:

Conforme se determina en el Art. 91.1 del R.O.F. el Sr. Alcalde pregunta a los presentes si alguno tiene que formular alegaciones respecto al borrador del acta de la sesión anterior **10-05-2018** remitida a los Sres. Concejales. No realizándose alegación alguna, el acta es aprobada por MAYORIA (5 votos a favor y 1 voto en contra del Concej. no adscrito, Sr. Galante Gamito).

2.- HACIENDA: 2.1.- APROBACIÓN DE FACTURAS

El Sr. Tte-Alcalde da lectura de las facturas presentadas por los siguientes proveedores, desde la sesión anterior, las cuales fueron estudiadas e informadas en la Comisión preparatoria del Pleno:

<u>Proveedor</u>	<u>Importe</u>	<u>Factura</u>	<u>Concepto</u>
PANADERÍA "BUENOS DÍAS"	228,00	261/18	Pan y dulces Ruta Senderismo 2018
SUPERMERCADO GAMA - Mª Mar Marcos	57,56	571/18	Productos limpieza y Guardería
SUPERMERCADO GAMA - Mª Mar Marcos	9,23	573/18	Productos limpieza Piscinas
MANCOMUNIDAD ABADENGO	120,00	MAN/13/2018	Trabajos retro y camión Feria
E.S. PÉREZ SANTIAGO	254,76	M252	Combustible mes de Mayo
HORMIGONES SANTOS, S.L.	425,92	296/18	Hormigón HM 20
TOTAL	1.095,47		

Enterados los presentes, son aprobadas por UNANIMIDAD excepto las siguientes facturas que han sido aprobadas por **Mayoría** (5 votos a favor - PSOE-PP/1 voto en contra el concejal no adscrito Sr. Galante Gamito)

<u>PROVEEDOR</u>	<u>IMPORTE</u>	<u>FACTURA</u>	<u>CONCEPTO</u>
PANADERÍA "BUENOS DÍAS"	239,10	260/18	Pan y dulces Feria del Queso 2018
PANADERÍA "BUENOS DÍAS"	52,98	259/18	Pan dulces visita ganadería y Corpus
SUPERMERCADO "PAULA"	19,50	04/18	Fruta visita ganadería
SUPERMERCADO PAULA	1.182,45	2/18	Feria del Queso 2018
PANADERÍA "DEL MOLINO"	155,64	34/18	Pan y dulces Feria del Queso 2018
PANADERÍA "DEL MOLINO"	39,80	35/18	Pan y dulces visita ganadería
FCO. JOSÉ FLORES ALBURQUERQUE	100,00	01/18	Alquiler menaje Feria del Queso 2018
CARNICERÍA "ÁNGEL"	270,89	12/18	Pedido Feria del Queso 2018
CARNICERÍA "MENDEZ HERNÁNDEZ"	110,88	509/18	Carnavales 2018
CARNICERÍA "MENDEZ HERNÁNDEZ"	399,18	506/18	Feria del Queso 2018
SUPERMERCADO GAMA - Mª Mar Marcos	16,98	572/18	Feria del Queso 2018
SUPERMERCADO GAMA - Mª Mar Marcos	1.479,17	553/18	Feria del Queso 2018
SUPERMERCADO GAMA - Mª Mar Marcos	53,98	565/18	Visita ganadería 2018
BODEGAS VIÑA ROMANA	319,44	665/18	Vino Feria del Queso
QUESERÍA "CYNARA"	476,36	F/18015	Feria del Queso 2018
QUESERÍA "CYNARA"	118,87	F/18014	Ruta Senderismo 2018
QUESOS HINOJOSA-FELIPE HDEZ. VACAS	52,71	1010/2018	Feria del Queso 2018
TIERRA DULCE - PAÚL OCTAVIO	100,00	18/062	Talleres Chocolate Feria del Queso
GESTIÓN AGRO GANADERA, S.L.	300,00	VFSR000142	Talleres varios y de corte de queso Feria
REAL CABAÑA DE CARRETEROS DE GREDOS	1.200,00	05/2018	Exhibición carros con bueyes Feria
ELECTEL	244,64	096/2018	Micrófono Inalambrico

TOTAL	6.932,57
-------	-----------------

Y las relativas a **Publicidad** que han sido aprobadas por **Mayoría** (4 votos a favor – PSOE / 1 abstención del Concejal Sr. Bautista Caballero – PP y 1 voto en contra del Sr. Galante Gamito-Concejal no adscrito).

PROVEEDOR	IMPORTE	FACTURA	CONCEPTO
INTERECONOMÍA	181,50	2018/02/050R	Publicidad Feria del queso 2018
LA GACETA – GRUPO PROMOTOR	660,66	180401550	Publicidad Feria del queso 2018
LIRA FIZ	332,75	71LCS/2018	Publicidad Feria del queso 2018
COPE C.RODRIGO	363,00	0390200251	Publicidad Feria del queso 2018
ONDA CERO - UNIPREX, S.A.U.	14,52	2181028695	Publicidad Feria del Queso
ONDA CERO - UNIPREX, S.A.U.	116,16	2181028696	Publicidad Feria del Queso
ONDA CERO - UNIPREX, S.A.U.	63,89	2181028694	Publicidad Feria del Queso
TOTAL	1.732,48		

2.2.-RENOVACIÓN OPERACIÓN DE TESORERÍA CAJA RURAL.-

El Sr. Alcalde da cuenta al Pleno, que es preciso renovar la Cuenta de Tesorería concertada con Caja Rural, con el fin de tener liquidez de Tesorería para hacer frente a los pagos, ya que la operación concertada en la actualidad con Caja Rural, por importe de 30.000,00 €, caducaba el 29 de Julio de 2018.

El Concejal Sr. Galante Gamito pregunta que para que se va a concertar la operación de tesorería si actualmente hay liquidez.

El Sr. Alcalde contesta que la misma se renueva para hacer pagos urgentes en momentos puntuales por falta de liquidez.

Enterados los presentes y debatido el asunto se acuerda por MAYORIA: (5 votos a favor – PSOE-PP/ 1 voto en contra el Concejal no adscrito Sr. Galante Gamito)

1.- Renovar la Cuenta de Tesorería por un total de **30.000,00 €** para hacer frente a los pagos y no tener problemas de liquidez en la Tesorería Municipal durante el ejercicio 2018, para el cumplimiento con la morosidad en su caso.

2.- Autorizar al Sr. Alcalde para que firme la renovación de la Cuenta de Tesorería con Caja Rural en las mejores condiciones posibles.

3.- Que por el Sr. Secretario Interventor se proceda a la firma de la misma como fedatario público.

3.-URBANISMO

3.1.- LICENCIAS Y AUTORIZACIONES DE OBRAS

El Sr. Alcalde informa a los presentes de las solicitudes de licencia de obras presentadas:

NOMBRE	DOMICILIO OBRAS	OBRAS A REALIZAR	PRESUPUESTO
11/18.- D. JOSÉ MIGUEL GUTIERREZ FRANCÉS	CL. PORTADAS Nº 1	CONSTRUCCIÓN DE CUARTO DE BAÑO Y APERTURA DE UNA PUERTA INTERIOR	3.000,00

Solicita licencia para la realización de obras consistentes **construcción de cuarto de baño y apertura de una puerta interior**, así como ocupar la vía pública con escombros y materiales de construcción mientras duren las obras, con un presupuesto de **3.000,00€**.

Enterados los presentes, una vez vista por la Comisión preparatoria del Pleno, se acuerda por **UNANIMIDAD: AUTORIZAR** la obra, debiendo ajustarse a lo solicitado.

NOMBRE	DOMICILIO OBRAS	OBRAS A REALIZAR	PRESUPUESTO
12/18.- D. RUBÉN BAUTISTA FERNÁNDEZ	CL. GRAN VÍA Nº 22	PINTURA DE LA FACHADA DEL BAR	150,00

Solicita licencia para la realización de obras consistentes **pintura de la fachada del bar**, así como ocupar la vía pública con escombros y materiales de construcción mientras duren las obras, con un presupuesto de **150,00 €**.

Enterados los presentes, una vez vista por la Comisión preparatoria del Pleno, se acuerda por **UNANIMIDAD: AUTORIZAR** la obra, debiendo ajustarse a lo solicitado

NOMBRE	DOMICILIO OBRAS	OBRAS A REALIZAR	PRESUPUESTO
13/18.- D. JOSÉ FCO. BAUTISTA MÉNDEZ	CL. CUESTA Nº 32	REHACER 25 MTS. DE PARED EXTERIOR DE PIEDRA Y ALINEACIÓN DE LA MISMA	1.200,00

Solicita licencia para la realización de obras **rehacer 25 Mts. de pared exterior de piedra y alineación de la misma**, así como ocupar la vía pública con escombros y materiales de construcción mientras duren las obras, con un presupuesto de **1.200,00 €**.

El Concejal, no adscrito, Sr. Galante Gamito toma la palabra para indicar que según las Normas Urbanísticas el retranqueo de la calle no se respeta, además quiere promover que se renueven las Normas Urbanísticas, ya que las mismas datan de el año 2007.

El Sr. Alcalde manifiesta que la alineación viene establecida en esa calle desde 1987 o antes y se ha llevado a cabo de acuerdo con la alineación de la calle.

El Infrascrito Sr. Secretario toma la palabra para informar que en los planos de las Normas Urbanísticas no figura ningún retranqueo en ese tramo de la calle.

Enterados los presentes, una vez debatido el asunto, se acuerda por **MAYORIA:** (5 votos a favor - PSOE-PP/ 1 voto en contra el Concejal no adscrito Sr. Galante Gamito) **AUTORIZAR** la obra, debiendo ajustarse a lo solicitado.

3.2.- LICENCIA AMBIENTAL DE COMUNICACIÓN.

El Sr. Alcalde informa que en cumplimiento de lo dispuesto en el Art. 42, Anexo III), Apartados y) y ff), del Decreto Legislativo 1/2015, de 12 de Noviembre, por el que se aprueba el texto refundido de la Ley de Prevención Ambiental de Castilla y León, se comunica al Ayuntamiento el ejercicio de la siguiente actividad: **EXPLORACION EQUINA**

SOLICITANTE	UBICACIÓN	CABEZAS	ESPECIE
D. DANIEL TABERNEIRO SENDÍN	POL.: 5 - PARC.: 463	2	EQUINA

El Pleno por **UNANIMIDAD** adoptó el siguiente acuerdo:

1.- Considerar cumplido el requisito previsto en el Art. 42, Anexo III), Apartados y) y ff), del Decreto Legislativo 1/2015, de 12 de Noviembre, por el que se aprueba el texto refundido de la Ley de Prevención Ambiental de Castilla y León, para el ejercicio de la actividad de **EXPLORACIÓN EQUINA**.

3.3.- CAMBIO DE TITULAR DE LICENCIA AMBIENTAL.

El Sr. Alcalde informa a los presentes de las solicitudes de cambio de titular de la Licencias Ambientales, presentadas por:

NOMBRE	DOMICILIO	LOCALIDAD
03/2018.- D. MANUEL BIENVENIDO CABALLERO HERNÁNDEZ Dª MARÍA ANGELES BARTOL ROMO	CL. SANTA BÁRBARA Nº 18	HINOJOSA DE DUERO

Solicita el CAMBIO de TITULAR de la siguiente actividad:

ACTIVIDAD	UBICACIÓN ACTIVIDAD	ANTERIOR TITULAR	NUEVO TITULAR
"EXPLORACIÓN DE OVINO DE LECHE EN RÉGIMEN EXTENSIVO"	POLIGONO : 505 PARCELA.: 608 (ANTERIORMENTE POL.: 9, PARC.: 273)	D. MANUEL BIENVENIDO CABALLERO HERNÁNDEZ	GANADERÍA CYNARA TITULARIDAD COMPARTIDA DE EXPLORACIÓN AGRARIA

Enterados los presentes, y una vez cumplidos los trámites correspondientes, se acuerda por **UNANIMIDAD:** AUTORIZAR el CAMBIO DE TITULARIDAD de la LICENCIA AMBIENTAL de "EXPLORACIÓN DE OVINO DE LECHE EN RÉGIMEN EXTENSIVO" a favor de GANADERÍA CYNARA TITULARIDAD COMPARTIDA DE EXPLORACIÓN AGRARIA.

NOMBRE	DOMICILIO	LOCALIDAD
D. MANUEL BIENVENIDO CABALLERO HERNÁNDEZ Dª MARÍA ANGELES BARTOL ROMO	CL. SANTA BÁRBARA Nº 18	HINOJOSA DE DUERO

Solicita el CAMBIO de TITULAR de la siguiente actividad:

ACTIVIDAD	UBICACIÓN ACTIVIDAD	ANTERIOR TITULAR	NUEVO TITULAR
"EXPLORACIÓN DE VACUNO EXTENSIVO"	POLIGONO : 501 PARCELA.: 5 (ANTERIORMENTE POL.: 1, PARC.: 42)	D. MANUEL BIENVENIDO CABALLERO HERNÁNDEZ	GANADERÍA CYNARA TITULARIDAD COMPARTIDA DE EXPLORACIÓN AGRARIA

Enterados los presentes, y una vez cumplidos los trámites correspondientes, se acuerda por **UNANIMIDAD:** AUTORIZAR el CAMBIO DE TITULARIDAD de la LICENCIA AMBIENTAL de "EXPLORACIÓN DE VACUNO EXTENSIVO" a favor de GANADERÍA CYNARA TITULARIDAD COMPARTIDA DE EXPLORACIÓN AGRARIA.

3.4.- SOLICITUD ASIGNACIÓN TEMPORAL DE NICHOS.

Por el Sr. Alcalde se informa de la solicitud de asignación temporal de Nicho en el Cementerio Municipal presentada al Ayuntamiento por los vecinos que a continuación se relacionan:

SOLICITANTE	NICHO Nº	FILA	BLOQUE
07/18.- D. ANDRÉS BLANCO GARCÍA	14	5	1º

Enterados los presentes, acuerdan por **UNANIMIDAD:**

1.-ASIGNAR temporalmente por el periodo de **25 años** el nicho solicitado por **D. ANDRÉS BLANCO GARCÍA**, previo pago de la Tasa de **365,00 €**.

Dicha asignación se prorrogará por otros **15 años**, previo pago de la Tasa que se establezca.

2.- La placa de cerramiento de los nichos, será a cuenta del usuario.

3.- La inscripción será por cuenta del usuario.

4.- RURAL:

4.1.- SUBASTA DE PASTOS DE LOS MONTES: ABAJO-MEDIO-ARRIBA TEMPORADA VERANO 2018

El Sr. Alcalde expone que una vez visto el expediente instruido para el arrendamiento mediante Subasta de los aprovechamientos que a continuación se relacionan: **Montes de Abajo, Medio y Arriba**, saliendo a licitación en el mismo precio que hace tres años.

Enterados los presentes, se acuerda por UNANIMIDAD:

1.-Aprobar el pliego de condiciones del aprovechamiento que ha de regir la subasta, para el periodo **01-07-2018 al 15-09-2018**.

PASTOS MONTES	PRECIO de LICITACIÓN
Montes de Abajo, Medio y Arriba	2.780,00 €

2.- Celebrar la subasta el día que se determine, debiendo echar los bandos correspondientes.

3.- El Ganado se pasará al monte del medio el 5 de Julio.

4.- El Ganado que entre en el Monte deberá estar saneado y con la correspondiente guía, estando previsto el saneamiento para los días 27 de Junio y 2 y 3 de Julio.

5.- DESARROLLO:

5.1.- ACEPTACIÓN Y COMPROMISO DE EJECUCIÓN DE LAS OBRAS P.P.C. 2018/2019.-

El Sr. Alcalde presenta al Pleno que con fecha 6 de Junio de 2018 (B.O.P. N°108 se ha publicado el acuerdo de 30 de Mayo de 2018, adoptado y remitido por la Excm. Diputación Provincial en relación con la aprobación definitiva del Plan de Cooperación para el Bienio 2018/19 en el que se incluye al municipio de HINOJOSA DE Duero con las siguientes inversiones aprobadas:

Nº	DENOMINACIÓN INVERSIÓN	DIPUTACIÓN		AYUNTAMIENTO		TOTAL
1	413 RED VIARIA ACCESOS A NUCLEOS C/FROYA Y ACCESO A LAS PISCINAS	96 %	35.000,00	4%	1.458,33	36.458,33
2	336 OTRAS INSTALACIONES DEPORTIVAS SALA DE USOS MULTIPLES	85 %	15.000,00	15%	2.647,06	17.647,06
3	363 OTRAS INSTALACIONES DEPORTIVAS REPARACION DE PISCINAS MUNICIPALES	85 %	40.000,00	15%	7.058,82	47.058,82
4	22 ALUMBRADO PUBLICO RENOVACION A. PUBLICO CON LAMPARAS DE LED	96 %	15.400,76	4%	641,70	16.042,46
TOTAL INVERSION		105.400,76		11.805,91		117.206,67

A tal efecto se deberán aceptar las mismas y en su caso proceder a su ejecución de acuerdo con la solicitud de delegación solicitada al efecto.

Enterados los presentes, se acuerda por UNANIMIDAD:

Primero: ACEPTAR las inversiones de las obras relacionadas correspondientes al **P.C.B. 2018/19** a ejecutar en el municipio.

Segundo: Poner en conocimiento de la Diputación Provincial la **EXISTENCIA DE CONSIGNACIÓN PRESUPUESTARIA** (o, en su caso posibilidad legal y económica de habilitarla) y **COMPROMISO FIRME, FORMAL Y EXPRESO** de contribuir con la aportación municipal establecida a la financiación de la inversión aprobada y arriba reseñada.

Tercero: ACEPTAR las condiciones establecidas en el acuerdo de Concesión, y en las bases de la convocatoria, así como las normas y procedimientos de justificación, seguimiento y control establecidos en la Ordenanza General Reguladora de la Concesión de subvenciones por la Diputación provincial de Salamanca, Ordenanza Reguladora de la Gestión de Obras, así como en la Ley 38/2003 de 17 de Noviembre, General de Subvenciones, y su Reglamento RD887/2006, de 21 de Julio, comprometiéndose a destinar dicho importe a los fines previstos, y reintegrar los fondos no utilizados o que no hubieran sido aplicados a las actividades previstas.

5.2.- SOLICITUD DE SUBVENCIÓN DIPUTACIÓN PROVINCIAL LIMPIEZA DE TRAMOS URBANOS DE CAUCES.

El Sr. Alcalde informa al Pleno de la convocatoria efectuada por la Diputación Provincial, para la concesión de subvenciones en especie a favor de municipios de la provincia de Salamanca para la limpieza de tramos urbanos de cauces.

Teniendo en cuenta el mal estado del cauce de la Rivera Froya a su paso por la zona urbana de Hinojosa de Duero es conveniente solicitar la correspondiente subvención destinada a la limpieza /adecuación de dicho cauce, de acuerdo con la propuesta efectuada en el pleno de 8 de Marzo de 2018

Enterados los Sres. Concejales, a propuesta de la Alcaldía, se acuerda por UNANIMIDAD:

Primero.- SOLICITAR de la Excm. Diputación Provincial de Salamanca, la inclusión de las obras destinadas a la **limpieza/adequación del cauce de la Rivera Froya** a su paso por la zona urbana de Hinojosa de Duero, dado el mal estado del mismo.

Segundo.- COMPROMETERSE a cumplir los deberes y obligaciones regulados en las Bases de la convocatoria.

Tercero.- PONER A DISPOSICIÓN de la Diputación Provincial de Salamanca cuantas autorizaciones y licencias se estimen oportunas para la ejecución de la obra.

Cuarto.- AUTORIZAR la ocupación de cuantas vías municipales se vean afectadas por la ejecución de la obra, poniéndolos a disposición de la Diputación Provincial para la ejecución de la misma.

Quinto.- Que la **zona de actuación** afectada se corresponde con la zona de influencia urbana del cauce de la Rivera Froya a su paso por Hinojosa de Duero en una longitud aproximada de 300 m. de largo y 15 m. de ancho.

Sexto.- Compromiso de tramitar, en su caso, la autorización para la ejecución de obras en zona de Dominio Público Hidráulico.

5.3.- SOLICITUD SUBVENCIÓN PARA INVERSIONES DE MEJORA EN SUPERFICIES PASTABLES DE LAS EXPLOTACIONES GANADERAS EN EL MARCO DEL PROGRAMA DE DESARROLLO RURAL DE CASTILLA Y LEÓN 2014-2020.

El Sr. Alcalde informa a los Sres. Concejales de la convocatoria publicada en el BOCYL nº 110, de 8 de Junio de 2018 en el que de acuerdo con la Orden AYG/528/2018, de 2 de mayo por la que se establecen las bases reguladoras de la concesión de las subvenciones a las inversiones de creación, mejora o ampliación, a pequeña escala de infraestructuras en superficie pastables para mejorar la bioseguridad de las explotaciones ganaderas en el marco del Programa de Desarrollo Rural de Castilla y León 2014-2020 (Submedida 7.2) proponiendo **el cerramiento de la parcela sita en el paraje de "Presa Borraja"**, adjudicada al Ayuntamiento procedente de la Concentración Parcelaria de Hinojosa de Duero.

Enterados los presentes adoptan por **UNANIMIDAD**, el siguiente acuerdo:

1.- Reunir los requisitos exigidos en las Bases para solicitar la ayuda para inversiones de creación, mejora o ampliación a pequeña escala de infraestructuras en superficies pastables para mejorar la bioseguridad de las explotaciones ganaderas, por un importe de **17.576,01 (21.266,98)** con iva 3.609,97 en las siguientes relaciones de parcelas del término municipal de HINOJOSA DE DUERO

CERRAMIENTO CON ALAMBRADA PARCELA PRESA BORRAJAS

POLIGONO	PARAJE	COSTE TOTAL INVERSIÓN	APORTACION SOLICITADA
502	PRESA BORRAJAS	17.576,01 € + iva	17.576,01 €

2.- Compromiso a la realización de las actuaciones objeto de la ayuda con sujeción a las condiciones de la resolución de concesión, así como al cumplimiento de las obligaciones y compromisos previstos en la orden por la que se establecen las bases reguladoras de estas ayudas, en la orden de convocatoria y en la restante normativa que resulte de aplicación.

3.- Colaborar para facilitar los controles que efectúe cualquier autoridad competente, con el fin de verificar que se cumplen las condiciones establecidas.

4.- Renunciar a otras subvenciones que se le pudieran conceder si son incompatibles y obtiene la subvención que ahora solicita.

6.- RESOLUCIONES e INFORMES de la ALCALDÍA:

6.1.- INFORME SOBRE EL EXPEDIENTE DE RESOLUCIÓN DEL CONTRATO DE GESTIÓN DE SERVICIO PÚBLICO DEL VELATORIO MUNICIPAL Y ACUERDOS A ADOPTAR.

El Sr. Alcalde informa del dictamen no vinculante emitido por el Consejo Consultivo de Castilla y León en relación con la rescisión del contrato de gestión del servicio del Velatorio Municipal, en el que dictamina la caducidad del expediente al no considerar riesgo alguno para el interés general la permanencia de la empresa Sevillano Castelló como adjudicatario del servicio de Velatorio Municipal al no contemplar la excepción prevista en el art. 95.4 de la Ley 39/2015.

Una vez dada lectura al dictamen del Consejo Consultivo y teniendo en cuenta que se podía seguir adelante con el expediente, ya que el dictamen no es vinculante, se entiende que el contenido del mismo puede resultar importante para la resolución del contrato.

Enterados los presentes y una vez debatido el asunto, se acuerda por MAYORIA: (5 votos a favor PSOE y concejal no adscrito- Sr. Galante Gamito y 1 abstención el Concejal Sr. Bautista Caballero -PP.)

1.- Declarar la caducidad del expediente de acuerdo a los términos propuestos en el dictamen.

2.- Solicitar el informe jurídico sobre los pasos a seguir con el fin de reactivar en su caso el expediente de resolución del contrato de gestión del servicio público del Velatorio Municipal.

6.2.- CONCESIÓN SUBVENCIÓN SERVICIO PÚBLICO DE EMPLEO ELTUR 2018.-

El Sr. Alcalde informa a los presentes de las subvenciones concedidas a través de la Junta de Castilla y León, para las siguientes finalidades e importes:

FINALIDAD	SUBVENCIÓN
ELTUR/18/SA/0079 – 3 PEONES 180 DIAS A JORNADA COMPLETA	20.000,00 €

El Sr. Alcalde informa que se ha efectuado la correspondiente Oferta de Empleo Pública, habiendo seleccionado a tres trabajadores de la oferta propuesta por el ECYL.

Enterados los presentes acuerdan aceptar las subvenciones concedidas y proceder, en su caso, a su ejecución o justificación.

6.3.-OTROS.-

ADJUDICACION GESTION BAR PISCINAS MUNICIPALES.-

El Sr. Alcalde informa que se ha presentado una oferta para la gestión del Bar de las Piscinas Municipales:

Propuesta	Importe
LAURA DEMETRIO CUBAS	1.300,00 IVA incluido

Por lo que la gestión del Bar ha sido adjudicada a la oferta presentada por D^a Laura Demetrio Cubas, en el importe de 1.300,00 iva incluido, para la temporada 2018.

El Sr. Alcalde igualmente informa que se va a proceder a la reparación del vaso grande de las piscinas municipales esperando que el mismo esté en condiciones para su apertura, ya que no se ha podido actuar antes por las condiciones climatológicas.

El Concejal Sr. Galante Gamito solicita que la adjudicación de las obras se lleve a cabo de acuerdo con la nueva Ley de Contratos del sector público.

El Sr. Alcalde contesta que es una obra que estaba prevista desde hace tiempo y se procederá a su ejecución dado que se trata de una obra que la realizan solo determinadas empresas y como tal se ejecutará una vez presentado el correspondiente presupuesto y aceptado el mismo.

INICIO EXPEDIENTE PARA LA ADQUISICION DE INMUEBLE EN CALLE ERAS N°17 (PLAZA LA FAROLA).

El Sr. Alcalde pone en conocimiento del Pleno el inicio del expediente para la adquisición del inmueble sito en la Calle Eras N° 17, propiedad de D. Jesús Vidriales Francho, al encontrarse en ruinas y con el fin de dar una mayor amplitud a la Plaza de la Farola, habiendo acordado la adquisición del inmueble en 3.000,00 €.

El Concejal Sr. Galante Gamito toma la palabra para mostrar su absoluta disconformidad con la propuesta presentada por la Alcaldía, al entender que no lo ha puesto en conocimiento anteriormente del Pleno.

El Sr. Alcalde expone que la propuesta de inicio del expediente se trae hoy al pleno y con ello se pretende iniciar el expediente ya que si no hay una propuesta concreta no se puede traer nada al pleno.

El Concejal Sr. Galante Gamito expone que el pueblo tiene otras necesidades mucho más urgentes como la renovación de las redes y llaves de abastecimiento y otros mucho más importes que comprar un edificio en ruinas.

El Concejal Sr. Bautista Caballero expone que aunque es una decisión del equipo de Gobierno y el importe de la operación se puede considerar no excesivo, el problema es que se va a hacer luego con el inmueble ya que ello conllevará unos gastos.

El Sr. Alcalde contesta que es una oportunidad única que se ha presentado para dar una mayor amplitud a la plaza y evitar un peligro a la vía pública dado el mal estado del inmueble, en pleno centro del pueblo.

Una vez debatido el asunto se acuerda por MAYORIA (4 votos a favor – PSOE / 1 abstención del Concejal Sr. Bautista Caballero – PP y 1 voto en contra del Sr. Galante Gamito-Concejal no adscrito):

1.- Iniciar el expediente para la adquisición del inmueble sito en la Calle Eras N° 17, propiedad de D. Jesús Vidriales Francho, en el importe de 3.000,00 €.

BAJA CONTADOR DE AGUA.

El Sr. Alcalde informa de la **solicitud de baja** del contador de agua en su conexión a la Red de Abastecimiento presentada al Ayuntamiento por los vecinos que se relacionan:

SOLICITANTE	SOLICITUD DE BAJA	Domicilio Acometida
M ^a ANGELES ROMÁN OLIVENZA	2ºT/2018	CL. SAN PEDRO N° 6

Enterados los presentes de las solicitudes presentadas, acuerdan por UNANIMIDAD:

1.-AUTORIZAR la baja de los enganches solicitados, y proceder al precintado del contador con efectos a partir del 2ºT/2018.

2.-COMUNICAR al interesado que en caso de solicitar el alta del mismo, deberá abonar la Tasa correspondiente.

7.- ESCRITOS y MOCIONES.

7.1.- RECURSO DE REPOSICIÓN CONCEJAL NO ADSCRITO.

El Sr. Alcalde informa del Recurso de Reposición presentado por el Concejal no adscrito, por lo que solicita a dicho Concejal que proceda a la lectura breve y sucinta del mismo.

El Concejal no adscrito Sr. Galante Gamito da lectura al Recurso de Reposición presentado de manera íntegra en los siguientes términos:

"Que el Pleno Municipal en sesión ordinaria celebrada el pasado día 10 de Mayo de 2018 acordó aprobar el acta de la sesión celebrada por la Comisión Especial de Cuentas el día 06 de Marzo de 2018.

Que, habiendo votado en contra de dicho acuerdo y considerando que el mismo es contrario al Ordenamiento Jurídico, viene a interponer Recurso de Reposición contra el mismo con base en los siguientes MOTIVOS:

Primero.- La aprobación del acta de la Comisión Especial de Cuentas no es competencia del Pleno, sino de la propia Comisión Especial de Cuentas, de modo que su aprobación por el Pleno es nula de Pleno Derecho, en aplicación de lo dispuesto en el artículo 47.1.b) de la Ley 39/2015, de Procedimiento Administrativo de las Administraciones Públicas.

Segundo.- La aprobación del acta de la Comisión Especial de Cuentas no estaba incluida en el orden del día de la convocatoria del Pleno, de modo que no debió ser objeto de deliberación y votación.

Dispone el artículo 83 del Real Decreto 2568/1986, por el que se aprueba el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales que "Serán nulos los acuerdos adoptados en sesiones extraordinarias sobre asuntos no comprendidos en su convocatoria, así como los que se adopten en sesiones ordinarias sobre materias no incluidas en el respectivo orden del día, salvo especial y previa declaración de urgencia hecha por el órgano correspondiente, con el voto favorable de la mayoría prevista en el artículo 47.3 de la Ley 7/1985, de 2 de abril".

No existió acuerdo previo sobre especial y previa declaración de urgencia, de modo que el acuerdo de aprobación del acta es nulo.

Tercero.- El acta de la Comisión Especial de Cuentas no estaba a disposición de los concejales en el día de la convocatoria, sino que no se conoció su existencia hasta el mismo momento de celebración del Pleno, sin que existiera tiempo para su estudio, vulnerando el derecho fundamental a la participación política que ampara el artículo 23 de la Constitución.

Cuarto.- El acta de la Comisión no recoge la realidad de lo sucedido, sino que se redacta cumpliendo intereses no confesados de la alcaldía. En relación con el incidente por el que el Sr. Alcalde adopta la decisión ilegal de expulsarme del pleno han de realizarse las siguientes precisiones:

Una vez expuestos los datos de la Cuenta General del ejercicio 2017, dada la palabra a este concejal, manifiesta que en el acta de enero se dice que en el año 2017 la Residencia tiene un superávit de 29.058,79€; sin embargo, hoy, según el acta de arqueo, el superávit de las diferentes cuentas de la Residencia en el año 2017 asciende a 12.873,44€, cifra que no cuadra con la indicada anteriormente, de modo que las cuentas o son erróneas o están falseadas en alguno de los dos lugares.

Seguidamente el Sr. Alcalde dice que no es cierto, yo le digo que está escrito, se pone muy nervioso y amenaza con echarle de la Sala, le sigue insistiendo que está escrito y que falta dinero. El Sr. Alcalde, muy alterado, fuera de sí, le insulta y le dice ;márchate de la Sala, abandone la sala de plenos! Le contesta que la expulsión carece de motivación, que en ningún momento ha alterado el orden, seguidamente dice que va a llamar por teléfono a la Guardia Civil para expulsarle y verbaliza: ";Soy el Alcalde de Lumbrales, estamos en la Comisión y el Concejal Félix Galante no quiere abandonar la Sala"! (Se acuerda perfectamente de ese error en la especificación del municipio, tal vez por el nerviosismo del regidor). Seguidamente levanta la sesión diciendo: "Se levanta la sesión hasta que la Guardia Civil se persone en la Sala", todos abandonan el salón, y al quedarse solo abandona también el mismo.

En ningún momento se comportó de malos modos, ni tiró los papeles y alzó la voz por encima de la del Sr. Alcalde. Tales afirmaciones son absolutamente falsas.

Quinto.- La expulsión sin motivo, e ilegal de la Comisión de Hacienda constituye una vulneración del derecho fundamental a la participación política, amparado por el artículo 23 de la Constitución, deviniendo por tal motivo el acto de aprobación de la Comisión en nulo de pleno derecho.

En consecuencia, SOLICITA:

Que, teniendo por interpuesto este recurso en tiempo y forma, por el Pleno se admita y se acuerde declarar la nulidad del acto de aprobación del acta de la Comisión Especial de Cuentas del día 06 de marzo de 2018, dejándola sin efecto"

El Sr. Alcalde, una vez dada lectura del mismo por parte del Concejal recurrente, manifiesta que no va a entrar a valorar todas las falsedades y demás expuestas en el recurso para exponer a continuación:

- Que se puede considerar no vulnerado el ordenamiento jurídico en la materia, al tratarse de la aprobación del acta de la Comisión Especial de Cuentas conformada por los mismos miembros que componen el Pleno de la Corporación como órgano superior del Ayuntamiento.
- Que el poner el Alcalde a disposición de los Sres. Concejales el acta de la Comisión Especial de Cuentas en el pleno de referencia, fue debido a las constantes peticiones de la misma por parte del Concejal recurrente como lo atestiguan las continuas peticiones verbales y escritas cursadas al Ayuntamiento en dicho sentido, y teniendo en cuenta que la Comisión Especial de Cuentas no se volvería a celebrar hasta el ejercicio siguiente se puso a disposición de los Sres. Concejales en el citado pleno para su aprobación en su caso.
- Que si bien el acta no se puso a disposición de los Sres. Concejales con la antelación suficiente se pudo solicitar su lectura en el momento de la propuesta para su aprobación, no solicitando ningún Concejal la previa lectura de la misma.
- Que la redacción de las actas le corresponden en exclusiva al Sr. Secretario-Interventor, que da fe de todos los actos y acuerdos que se adopten por los miembros de la Corporación, las cuales una vez aprobadas tienen plena validez jurídica, bien entendido que las actas son redactadas de manera sucinta de acuerdo con el art. 109.1 del ROF.

Por todo ello se propone al Pleno el rechazo del recurso de Reposición presentado por el Concejal no adscrito Sr. Galante Gamito y en su caso proponer la aprobación del acta de Comisión Especial de Cuentas celebrada el 6 de Marzo de 2018, en sus propios términos.

El Concejal Sr. Bautista Caballero solicita la palabra, para manifestar que no se ha enterado muy bien que es lo que se solicitaba en el recurso, si era la aprobación del acta o que la misma no era aprobada dónde se debería aprobar, si es esto último considera factible la aprobación por el Pleno con el fin de no esperar un año para la aprobación la misma.

Enterados los presentes acuerdan por MAYORIA (4 votos a favor – PSOE / 1 abstención del Concejal Sr. Bautista Caballero – PP y 1 voto en contra del Sr. Galante Gamito-Concejal no adscrito), el siguiente acuerdo:

1.- **Rechazar el recurso de Reposición** presentado, por el Concejal no adscrito D. Félix Galante Gamito con fecha 18/05/2018, con registro de entrada nº 390.

2.- **Aprobar el acta** de la Comisión Especial de Cuentas celebrada el **6 de Marzo de 2018** en sus propios términos, al entender que todos los miembros que conforman la misma son los mismos que componen el Pleno del Ayuntamiento.

El infrascrito Sr. Secretario, solicita la palabra para informar que no obstante el recurso presentado puede tener defectos formales al no constar en el mismo el DNI y el domicilio a efectos de las notificaciones y demás. El Sr. Alcalde expone que se tenga en cuenta a ser posible para próximas ocasiones.

El Concejal Sr. Galante Gamito pide la palabra, no concediéndosela el Sr. Alcalde al considerar debatido suficientemente el asunto.

7.2.- ESCRITOS PRESENTADOS POR EL CONCEJAL SR. GALANTE GAMITO.

Seguidamente se pasa a dar lectura a los escritos presentados por el Concejal, no adscrito, Sr. Galante Gamito.

➤ COPIA DEL REGISTRO DE ENTRADAS Y SALIDAS Y RESOLUCIONES DE ALCALDIA.

En ejercicio del derecho fundamental en el artículo 23.1 de la Constitución en el que se reconoce el derecho fundamental de los ciudadanos de participar en los asuntos públicos directamente o por medio de representantes libremente elegidos en elecciones periódicas por sufragio universal y al amparo de lo establecido en el artículo 77 de la Ley 7/1985, de 2 de Abril, Reguladora de las Bases del Régimen Local y en los artículos 14. 15 y 16 del Real Decreto 2568/86 por el que se aprueba el Reglamento de Organización y Funcionamiento y Régimen Jurídico de las Entidades Locales, que reconocen el derecho de los Concejales a obtener cuantos antecedentes, datos o información resulten precisos para el desarrollo de su función, SOLICITA:

1. *Copia del registro de entradas y salidas en ese Ayuntamiento, en el periodo comprendido entre el 01-01-2017 al día de la fecha.*

2. *Copia del registro de Resoluciones de Alcaldía en el periodo anteriormente indicado.*

El Sr. Alcalde expone que no se le puede dar acceso a la copia íntegra del registro de entradas y salidas del Ayuntamiento por la Ley de protección de datos actualmente vigente, pudiendo en su caso tener acceso a los mismos en Secretaria previa petición escrita de acceso a algún registro en concreto.

El Concejil Sr. Bautista Caballero, pide el uso de la palabra para manifestar que en el registro general del Ayuntamiento puede haber registros de personas particulares que por la Ley de protección de datos estos pueden estar afectados.

➤ **ENTREGA DE LA COPIA INTEGRAL DE LOS EXPEDIENTES DE LAS SESIONES.**

Que conforme dispone el artículo 80.3 del Real Decreto 2568/1986, de 28 de noviembre, por el que se aprueba el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, la convocatoria, orden del día y borradores de actas deberán ser notificados a los Concejales o Diputados en su domicilio.

Dispone también el artículo 84 de la misma norma que "Toda la documentación de los asuntos incluidos en el orden del día que debe servir de base al debate y, en su caso, votación deberá estar a disposición de los miembros de la Corporación desde el mismo día de la convocatoria en la Secretaría de la misma.

Cualquier miembro de la Corporación podrá, en consecuencia, examinarla e incluso obtener copias de documentos concretos que la integre, pero los originales no podrán salir del lugar en que se encuentren puestos de manifiesto.

Atendiendo a lo establecido en los preceptos indicados y en ejercicio del derecho fundamental reconocido por el artículo 23.1 de la Constitución Española,

SOLICITA que, en lo sucesivo, la comunicación de las convocatorias para las reuniones de los órganos colegiados municipales se le efectúe en su domicilio y que junto con la convocatoria y el/ borrador/es de actas se le haga entrega de copia íntegra de los expedientes que sean objeto de deliberación y/o votación en la correspondiente sesión.

El Sr. Alcalde manifiesta que la comunicación de las convocatorias, ya se le ha entregado en su domicilio y los expedientes se encuentran a su disposición en la Secretaría del Ayuntamiento una vez efectuada la correspondiente convocatoria.

El Concejil Sr. Bautista Caballero, solicita la palabra para indicar que la ley obliga a obtener copia de documentos concretos y no de todos los expedientes, como Concejil se puede tener acceso a todos los expedientes pero no copia íntegra de todos y más ahora con la administración electrónica.

➤ **ENTREGA DE LA COPIA INTEGRAL DE LOS EXPEDIENTES EN SU DOMICILIO.**

Que atendiendo a lo establecido en los preceptos legales y en el ejercicio del derecho fundamental reconocido en el artículo 23.1 de la Constitución Española. EXPONE:

Ayer día 11 a las 16:00 horas se le hace entrega por parte del Alguacil de la convocatoria de la comisión y sesión del pleno del mes de Junio, así como borrador del acta de la sesión anterior, no incluyéndose copia íntegra del expediente como se había solicitado en escrito de fecha 7 de Junio.

*Hoy 12 de Junio a las 11:00 horas se persona en el Ayuntamiento para solicitar copia del expediente para su estudio, negándose el Secretario a lo solicitado. **Seguidamente pasa a examinar el expediente, una vez finalizado soy requerido por el Secretario para que le firme como que he examinado el expediente, negándome a ello, pues el artículo 84 del RD citado otorga al Concejil el poder de examinar libremente el expediente sin que para ello tenga que firmar nada.***

SOLICITA: Que en lo sucesivo la comunicación de las convocatorias para las reuniones de los órganos colegiados municipales se efectúe en su domicilio y que junto con la convocatoria y el borrador se le haga entrega de la copia íntegra de los expedientes que sean objeto de deliberación y votación en la correspondiente sesión.

Así mismo se abstenga por parte de ese Ayuntamiento de solicitar firma alguna para examinar el expediente que la Ley otorga al Concejil.

El Sr. Alcalde responde que al repetir la misma petición que en el punto anterior, se puede considerar ya está contestado.

Una vez aclarado por el Concejil Sr. Galante Gamito la circunstancia de presentar otro escrito en las mismas condiciones.

El Sr. Alcalde expone que cada vez que vaya a solicitar o pida algo al Ayuntamiento, se le va a pedir que firme la petición con el fin de dejar constancia en el expediente y así evitar malos entendidos y dejar constancia de tales hechos.

El Concejil Sr. Galante Gamito solicita la palabra, no concediéndosela el Sr. Alcalde al considerar que ya está suficientemente aclarado el asunto.

7.3.- MOCION PRESENTADA POR D. SEBASTIAN BAUTISTA CABALLERO – GRUPO PP

D. Sebastián Bautista Caballero, Portavoz del Grupo Popular, al amparo de lo dispuesto en el artículo 97.3 del Real Decreto 2568/1986, de 28 de noviembre, por el que se aprueba el Reglamento de

Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, y el artículo 46 e) de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local y al amparo del artículo 88 del ROM, presenta al Pleno del Ayuntamiento de Hinojosa de Duero la siguiente **MOCIÓN PARA LA PUBLICACIÓN DE LA LISTA DE ESPERA DE LA RESIDENCIA:**

Exposición de motivos

El Ayuntamiento de Hinojosa de Duero cuenta con una residencia de mayores, la Residencia “La Laguna”.

Para mejorar la gestión de la lista de solicitudes, en lo que se refiere a la información facilitada a los solicitantes y los familiares, la lista de espera ha de ser accesible y transparente, informando sobre el puesto que ocupa el solicitante.

El Ayuntamiento debe presentar a todos los ciudadanos una gestión transparente que establezca la Ley 19/2013 de transparencia, acceso a la información pública y buen gobierno.

Para ello es importante que se conozcan las adjudicaciones realizadas y poder comprobar que se han asignado a los que ocupaban lugares preferentes.

Es importante que el solicitante pueda tener información en cada momento de sus perspectivas de acceso a la residencia para así facilitar la planificación de sus intereses futuros de la persona solicitante y su familia.

Por todo ello propongo para su aprobación por el Pleno Municipal:

Dotar de transparencia la lista de espera de los solicitantes de una plaza para la residencia, a través de la publicación periódica de la situación de la lista de espera y de las plazas adjudicadas, de manera clara y comprensible, garantizando la protección de datos que establece la Ley de Protección de Datos y el Reglamento Europeo de Protección de Datos que ha entrado en vigor el 25 de mayo de 2018.

EL Sr. Alcalde pregunta si le ha llegado alguna queja en ese sentido para proponer la citada moción.

El Concejil Sr. Bautista Caballero expone que no le ha llegado ninguna queja, que lo que propone es que se apruebe una especie de reglamento para adjudicar las plazas y evitar que no se discrimine a nadie.

El Sr. Alcalde expone que siempre hay personas que no quieren que se sepa si están interesadas en entrar en la Residencia por lo que es difícil y complicado crear un reglamento por ese y otros motivos, en todo caso se dará siempre prioridad a los vecinos del municipio y si no hay quejas es un sistema que se puede considerar que funciona y en caso que las hubiera se puede estudiar las mismas.

Enterados los presentes y una vez debatida la misma se acuerda por MAYORIA (4 votos en contra de la moción – Grupo PSOE y 2 votos a favor – Sres. Bautista Caballero y Galante Gamito):

- 1.- Rechazar la Moción presentada por el Concejil Sr. Bautista Caballero.

7.4.- SOLICITUD ATRACCIONES SAN JUAN 2018.-

El Sr. Alcalde informa a los presentes de las solicitudes de atracciones de feria y otros presentadas, para las fiestas de San Juan 2018, por los siguientes feriantes:

SOLICITANTE	ATRACCION	DIMENSIONES
D. JONATHAN FERNANDEZ ORTIZ	CASETA MULTIJUEGOS	5*2
Dª MARIA FLORA LISTA GARCIA	BISUTERÍA Y JUGUETES	5*1,5
D. MARCELINO MATIAS CALDERON	ALMENDRAS Y JUGUETES	-

Enterados los presentes acuerdan por UNANIMIDAD:

1.- Autorizar las atracciones de ferias que con motivo de las fiestas de San Juan se instalan en el municipio, siendo necesario que cumplan los siguientes requisitos:

- A) Se señalará por el Ayuntamiento el lugar de ubicación de cada una de las atracciones.
- B) Estar en posesión del Seguro de Responsabilidad Civil y certificados correspondiente.
- C) Boletín de enganche de energía eléctrica autorizado por Iberdrola.
- D) El pago de las Tasas correspondientes.

8.- RUEGOS Y PREGUNTAS

El Sr. Alcalde pregunta si hay algún ruego y pregunta que realizar.

El Concejil Sr. Bautista Caballero realiza los siguientes ruegos y preguntas:

➤ **SUBVENCIÓN TRABAJADORES ELTUR 2018**

¿En que se van a utilizar los trabajadores contratados a través del ELTUR 2018? Al tratarse de temas turísticos se podía acondicionar el tramo de la Peña la Vela, en la zona de los Pilonitos y caño de Pecarabo, ya que se encuentran prácticamente tapados de arena.

El Sr. Alcalde contesta que los trabajadores se emplearan en aquellos trabajos que sean necesarios y en los relativos a la concesión de la subvención. El acondicionamiento de la Ruta Peña la Vela la realizarán las brigadas del Parque Natural y en los caminos es complicado hacer nada por el tema de la concentración, a no ser que sea estrictamente necesario.

➤ **ACONDICIONAMIENTO DEL PARQUE LA LAGUNA**

¿Cuándo se va a actuar en la limpieza y en el acondicionamiento del Parque de la laguna dado su mal estado, lleno de hierbas y demás?

El Sr. Alcalde responde que debido a las inclemencias meteorológicas no se ha podido hacer nada, en cuanto se pueda se procederá a su limpieza.

➤ **OBRAS ACERAS DE LA CTRA. DE SAUCELLE**

¿Se va a continuar con la obra de las aceras de la Ctra. de Saucelle?

El Sr. Alcalde expone que la idea es continuar y actuar en las zonas donde no hay aún aceras.

El Concejal Sr. Galante Gamito, toma la palabra para realizar los siguientes ruegos y preguntas:

PREGUNTAS:

1. *Sr. Alcalde, en la anterior sesión le comentó que incumple lo acordado en los Plenos, y hace lo que le viene en gana, hoy puede decirle lo mismo, pues en la sesión del día 12 de abril se acordó convocar a subasta para el arrendamiento del aprovechamiento de los pastos del Monte de abajo, el periodo de arrendamiento se fijó del 01/05/2018 al 30/06/2018, así como el precio quedo fijado en 4.632,00 €, cual sorpresa que Vd. improvisa sobre la marcha y así el día de la subasta acordó dejar esto sin efecto y cobrar 35,00 € por cabeza. Vd. incumplió lo acordado y hace que el Ayuntamiento pierda unos 1.000,00 con su brillante gestión. Si queda desierta la subasta, pues se vuelve a subastar y en caso de quedar también desierta lo podría haber dejado para el verano y juntar todos los pastos y subir el precio de licitación, como verá mediadas hay, pero Vd. parece ser que solo mira por Vd. y sus supuestos amigos, le da igual que el Ayuntamiento pierda o no pierda dinero ¿Hasta cuándo seguirá incumpliendo la Ley, y saltándose como a diario hace lo acordado en los Plenos?*

El Sr. Alcalde pregunta que en que se beneficia él por el arrendamiento del monte, tal como afirma. Prosigue indicando que él no se beneficia de nada tal como dice, para exponer a continuación que al ver que quedaría desierta la subasta por temas de saneamiento y demás, se acordó con los ganaderos presentes, y con el fin de que el Monte siguiera cumpliendo sus fines de carácter comunal se aprovechara de esa manera, objetando que si hubieran entrado mayor número de cabezas habría ocurrido lo contrario.

2. *El día 30 de mayo intereso del Ayuntamiento certificado de empadronamiento, quedando que a última hora de la mañana lo tendría, pero Vd. no lo firmo, pasan los días sin que se digne a firmarlo, el día 4 de junio presento escrito ante la falta de firma y la urgencia para presentarlo, y no es hasta el día 5 de junio que Vd. lo firma ¿Por qué no firmo antes el mismo, que motivo tal retraso, así trata a los que están empadronados en el pueblo?*

El Sr. Alcalde toma la palabra para indicar que lo que debe hacer es presentar la solicitud con la antelación suficiente y no en el acto, ya que se pueden presentar circunstancias adversas que puedan dificultar la firma.

3. *Por el Ayuntamiento se solicita al ECYL listado de personas para cubrir tres puestos de peón para la subvención ELTUR 2018, enviando una lista y como no encontraba lo que deseaba solicitó ampliación de la misma. El día 29 de mayo es comunicado a los trabajadores que habían sido seleccionados.*
 - *¿Cómo es posible que Vd. lo comunique a las personas sin antes llegar la carta a estos y a los demás trabajadores que optaban al puesto?*
 - *Según tiene entendido se han enviado 12 personas, Vd. ha cogido tres y entre ellos hay una persona que terminó la anterior subvención si no se equivoca el día 23 de marzo. No le parece ético ni moral que habiendo más personas en la lista se repita uno, pues todos son iguales y en las bases no pone ningún requisito ¿Qué sucede Sr. Alcalde, los demás no comen o no son amigos?*

El Sr. Alcalde toma la palabra para exponer que las personas no lo sabían antes porque durante esos días se celebraban las Fiestas del Corpus en Vitigudino y no hubo correo y si las personas relacionadas en un primer momento no reunían las condiciones adecuadas para los fines que pretendía el Ayuntamiento, después se eligieron dentro de la lista a las personas que cumpliendo los requisitos mejor se adecuaban a los objetivos del Ayuntamiento.

4. *El día 31 de mayo acude a Secretaria y estando en conversación con el Secretario, observa que la Auxiliar está en el pasillo detrás de la puerta grabando con el móvil la conversación sin ser parte de la misma y sin mi autorización. Sepa Sr. Alcalde que según sentencia 11/1998 del*

Tribunal Constitucional grabar a una persona sin autorización de esta y sin ser parte en la conversación vulnera el derecho a la intimidad y por tanto está tipificado como posible delito ¿Quién ha autorizado a esta persona para grabar conversaciones en el Ayuntamiento, que va hacer al respecto pues es muy grave?

El Sr. Alcalde contesta exponiendo que Vd. tiene la costumbre de acudir al Ayuntamiento hasta 4 o 5 veces al día, entrando sin pedir permiso y demás, con la mala costumbre de exigir y olvidar que está en un sitio público y siendo un personaje público, como tal puede ser grabado como a los demás y si no está de acuerdo ya sabe dónde debe acudir. Prosigue indicando el Sr. Alcalde, que cuando acuda al Ayuntamiento lo que debe hacer es pedir la vez, tratar con educación y sin faltar el respeto a los funcionarios, tal como hace habitualmente y no insultarlos ni amenazarlos y menos por escrito como lo hace en su página de Facebook, ya que los funcionarios cumplen su función facilitando muchas cosas a todos los vecinos, incluso muchas que no tenían por qué hacer.

5. *Mire Sr. Alcalde en diciembre el pueblo compro un cerdo para la matanza de 139 Kg por el cual pago unos 420,00 €. Ha preguntado varias veces donde fue la carne y aún no ha obtenido respuesta. Ahora se pasan facturas de las carnicerías por valor de 110,88 € y 59,72 € para los carnavales. ¿No le parece vergonzoso todo esto, donde fue la carne sobrante del cerdo, pues fue el pueblo quien la pago y está en su derecho de saberlo?*

El Sr. Alcalde manifiesta que esa pregunta ya está respondida en otros plenos anteriores.

6. *Se han pasado facturas de las Queserías para la Feria del Queso por valor de: 477,62 €, 52,71 € y 476,36 € que hacen un total de 1.006,69 €, calcula que unos 70 quesos, y en la comida no fue consumido, le parecería muy grave que los repartiese entre sus invitados, pues si Vd. los invitó páguelo de su bolsillo y aparte se podía hablar de una posible malversación de fondos públicos. ¿Le puede explicar donde ha colocado tal cantidad de quesos?*

El Sr. Alcalde contesta que los quesos están perfectamente ubicados y justificados, incluidos los regalos a los invitados y demás, y si considera que es ilegal, ya sabe lo que debe hacer.

7. *El pasado día 17 de mayo si no se equivoca, Vd. llamó a la Guardia Civil para que se personaran en el Restaurante Marcos con el fin de que retirasen las mesas colocadas en la terraza del citado restaurante, no cree que sea la manera más adecuada, pues de nuevo vuelve a tratar a los vecinos de Hinojosa como meros delincuentes. Los demás también ocupan con sus terrazas las vías públicas, estructuras para toldos peligrosos e ilegales ancladas en la vía pública, aceras totalmente inaccesibles al vecino por estar tomadas por cajas de bebidas, horarios establecidos que son incumplidos, y no ve que Vd. haya llamado a la Guardia Civil como es su obligación para denunciar nada de esto. ¿Qué tiene contra esta pareja de jóvenes que los ha tratado como vulgares delincuentes? ¿No son todos iguales y tienen los mismos derechos?*

El Sr. Alcalde expone que quizás el primer anclaje ilegal es el que hay en su casa y que la Guardia Civil viene cuando se le llama y es necesario y ello Vd. ya lo sabe, ya que incluso han venido a su casa por otras cuestiones.

En estos momentos el Sr. Alcalde llama al orden, por primera vez, al Concejal Sr. Galante Gamito, al hacer comentarios en voz baja, sin tener el uso de la palabra.

El Sr. Alcalde prosigue indicando, que las calles son públicas y otra cosa es que el Ayuntamiento sea más o menos permisivo, con el uso de las mismas. En su día a esa pareja, a la que Vd. se refiere, ya se le marcó un sitio para colocar la terraza incluso acotándola como consideraran oportuno, ya que cortar una calle no se puede, se le propuso el mejor sitio del pueblo con el fin de evitar problemas y dónde menores molestias y perjuicios se causen o estos sean menores y si no se cumple con el lugar marcado, vienen las consecuencias.

Y no habiendo más ruegos y preguntas ni más asuntos que tratar siendo las **catorce horas y veintisiete minutos del catorce de Junio**, se levanta la sesión, de todo lo cual, como Secretario, levanto la presente Acta, la cual previa aprobación por el Pleno de la Corporación, transcribo en el Libro de Actas del pleno, autorizándola con mi firma y con la del Sr. Alcalde, todo ello según dispone el Art. 114 del R.O.F. y Régimen Jurídico de las Entidades Locales DR. 2568/86 de 28 de Diciembre.

El Alcalde

El Secretario