SESION ORDINARIA DEL DIA 26 DE SEPTIEMBRE DE 2013
==

Señores asistentes:

Alcaldesa-Presidenta

Dñª Digna Bes Laga

Concejales:

D. José Manuel Dobato Rotellar

Dñª Mª Dolores Jardiel Lalanza
Dñª Mª Pilar Villanueva Vidal
D.José Miguel Abenia Corral
D. José Manuel Fano Muñoz
D. Fco. Javier Abenia Jaso
D. Luis Rotellar Val
En la Casa Consistorial del Ayuntamiento de Quinto, a veintiséis de septiembre del dos mil trece, siendo las veinte horas y treinta minutos , previa convocatoria, se reunió en el Salón de Sesiones el Pleno de la Corporación, bajo la Presidencia de la Srª. Alcaldesa Dñª Digna Bes Laga, a fin de celebrar sesión ordinaria, de conformidad con lo acordado en sesión del día veintinueve de junio del dos mil once, registrándose las ausencias, por motivos justificados de Dñª Mª Pilar Ascaso Abenia, D. Alejandro Abenia Ingalaturre y Dñª Mercedes Naval Subías., existiendo por tanto quórum suficiente de conformidad con lo establecido en el art.119.1 de la Ley 7/1999 de 9 de Abril de Administración Local de Aragón.

Da fe del acto el Secretario-Interventor de la Corporación D. Julio Morán Muñoz, de conformidad con lo determinado en el art.132.2 de la Ley 7/1999 de 9 de Abril de Administración Local de Aragón.

La Sra. Alcaldesa declaró abierto el acto público, comenzando con el primero de los puntos reflejados en el orden del día.

1º ACTAS SESIONES DE LOS DIAS 27 DE JUNIO, 29 DE AGOSTO Y 4 DE SEPTIEMBRE DEL 201 --

La Sra. Alcaldesa, de conformidad con lo establecido en el art.91.1 del Real Decreto 2568/1986 de 28 de noviembre, Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, pregunta si tienen los señores Concejales algo que objetar a lo reflejado en las actas de la sesiones de los días 27 de junio, 29 de agosto y 4 de septiembre del 2013.

No existiendo objeciones que formular y sometida a votación las actas citadas, de conformidad con lo establecido en el art.132.2 de la Ley 7/1999 de 9 de abril de Administración Local de Aragón, quedaron aprobadas por unanimidad al no formularse alegación alguna contra las mismas.

2º INFORMES DE ALCALDÍA

Por parte de la Srª Alcaldesa se informa lo siguiente:

- Se informa sobre la solución adoptada en la reclamación de daños formulada por la Srª Terren, daños derivados de una avería de agua. Indemniza la compañía asegurado, debiendo el Ayuntamiento aportar la franquicia establecida.

- Se informa sobre la subvención a solicitar a Diputación Provincial de Zaragoza al amparo de la convocatoria en materia de Infraestructuras y Desarrollo Local, para continuar con la actuación del Cº de Tosquetas.

- Se informa sobre la subvención a solicitar a Diputación Provincial de Zaragoza al amparo de la convocatoria del Plan PIEL-Complementario.

- Se informa sobre la solicitud de ayuda a Presidencia de DPZ para la adquisición de una maquina mini-cargadora.

- Se informa sobre el premio otorgado al Aula Mentor del Servicio de Educación de Personas Adultas del Ayuntamiento de Quinto.

- Se informa igualmente sobre la reunión de la Agenda-21.

3º APROBACION DEFINITIVA LEVANTAMIENTO CARGAS URBANISTICAS DE LA U.E. R-15 ---

Por parte de la Srª Alcaldesa se da cuenta a los Srs.Concejales, en relación con el asunto de referencia que en sesión ordinaria del Pleno del Ayuntamiento se acordó aprobar inicialmente el levantamiento de cargas urbanísticas correspondientes a las parcelas de la Unidad de ejecución R-15 del Plan General de Ordenación Urbana de Quinto cuyos propietarios habían satisfecho las cuotas liquidadas e imputables a la mismas, y que fueron las siguientes:
· Parcela 17 de D.José Manuel Hurtado Navallas y Dñª Beatriz Bala Muñoz.

· Parcelas1,2,3,4,5,6,7,8,9,10,11,12,13,21,29,30,31,32,33,34,35,36,37 y 38 de Dirección General de Patrimonio del Estado.

· Parcelas 27 y 28 de D.José Antonio García Moyano y Dñª Ana María Dobato Gabasa.

Dicho acuerdo fue notificado a los interesados con fecha de 18 de junio del 2013, siendo publicado igualmente dicho acuerdo en el Boletín Oficial de la Provincia de Zaragoza nº148 de 01 de julio del 2013.

Asimismo se hace constar que no se ha presentado ninguna alegación o reclamación contra dicho acuerdo.

En consecuencia la Srª Alcaldesa propone a los Srs.Concejales la aprobación definitiva de las cargas de urbanización de las parcelas antes referidas al haber sido satisfechas las cargas correspondientes a las cuotas de urbanización que gravan las mismas e igualmente que el referido acuerdo se remita al Registro de la Propiedad de Pina de Ebro para la cancelación de las mismas.

Si entrar en debate y constatado todo lo anterior, por unanimidad se acuerda:

1- Aprobar definitivamente el levantamiento de cargas urbanísticas correspondientes a las parcelas seguidamente relacionadas de la Unidad de ejecución R-15 del Plan General de Ordenación Urbana de Quinto, por haber satisfecho las cuotas liquidadas e imputables a las mismas:

· Parcela 17 de D.José Manuel Hurtado Navallas y Dñª Beatriz Bala Muñoz.

· Parcelas1,2,3,4,5,6,7,8,9,10,11,12,13,21,29,30,31,32,33,34,35,36,37 y 38 de Dirección General de Patrimonio del Estado.

· Parcelas 27 y 28 de D.José Antonio García Moyano y Dñª Ana María Dobato Gabasa.

2º Remitir certificación del presente acuerdo al Registro de la Propiedad de Pina de Ebro a fin deque se proceda a la cancelación de dichas cargas.
3º Proceder a la publicación del presente acuerdo en el Boletin Oficial de la Provincia de Zaragoza y Tablón de Anuncios del Ayuntamiento de Quinto, con indicación de los recursos que contra el mismo se puedan interponer.

4º CONVENIOS COMARCA EN MATERIA DE CULTURA, DEPORTE, JUVENTUD, BLBLIOTECA, ACCION SOCIAL Y ESPACIO JOVEN, PARA EL EJERCICIO DEL 2013 ---

Por la Sra. Alcaldesa se da cuenta al Pleno de los convenios correspondientes en materia de Cultura, Deporte, Juventud, Bibliotecas, Acción Social y Espacio Joven para el año 2013 a suscribir con la Comarca de la Ribera baja del Ebro para su financiación, para su aprobación si procede.
Las subvenciones propuestas por la Comarca a éste Ayuntamiento y para las materias citadas son:

· Cultura: 3.721,63 €

· Biblioteca: 1.488,65 €

· Deportes: 2.200,00 €

· Juventud: 1.637,52 €

· Espacio Joven: 10.119,82 €

Todos los miembros de la Corporación disponen de copia del convenio citado para su examen y debate.

Visto todo lo anterior, el Pleno acuerda por unanimidad:

1- Aprobar el Convenio de colaboración en materia de Cultura, Deporte, Juventud, Bibliotecas, Acción Social y Espacio Joven para el año 2013, aceptando las subvenciones de las cantidades determinadas y para las finalidades descritas.

2- Facultar la Srª.Alcaldesa Dñª Digna Bes Laga para que proceda a la firma de los convenios aprobados.

5º APROBACION MARCO PRESUPUESTARIO DEL 2013

Por parte de la Srª Alcaldesa, a fin de dar cumplimiento a lo establecido en el art.27.2 de la L.O 2/2012 se propone fijar un marco presupuestario que recoja el crecimiento de ingresos y gastos corrientes para los tres próximos años, estableciendo los porcentajes siguientes:

· Para 2014, el 1,7%

· Para 2015, el 2%

· Para 2016, el 2%

Visto todo lo anterior y considerando las determinaciones de incremento previstas o establecidas por la regla de gasto, pro unanimidad se acuerda:

- Fijar un marco presupuestario que recoja el crecimiento de ingresos y gastos corrientes para los tres próximos años, estableciendo los porcentajes siguientes:

· Para 2014, el 1,7%

· Para 2015, el 2%

· Para 2016, el 2%

6º APROBACION DEL PLAN DE RACIONALIZACION DEL GASTO CORRIENTE DEL AYUNTAMIENTO DE QUINTO --

Por parte de la Srª Alcaldesa se presenta al Pleno APRA su aprobación si procede el Plan de racionalización del gasto corriente del Ayuntamiento de Quinto.

La Srª Alcaldesa explica que a pesar de que ya se vienen aplicando al control del gasto los principios recogido en el plan presentado, se estima conveniente que se recojan documentalmente y se proceda a su aprobación.

LA finalidad de éste Plan es ajustar la actividad municipal los principios de eficacia, racionalización, transparencia, adoptando medidas destinadas a conseguir una utilización más eficiente de los recursos públicos adoptando iniciativas que incidan en la reducción del gasto corriente.

Por otra parte la existencia de este plan viene siendo exigido por determinadas convocatorias de subvenciones entre cuya documentación debe aportarse.

En consecuencia se propone la aprobación del Plan de racionalización del gasto corriente del Ayuntamiento de Quinto.

Examinado y debatido el Plan presentado, en el que se destaca que ya se viene aplicando las directrices allí establecidas, por unanimidad se acuerda:

1-Aprobar el Plan de racionalización del gasto corriente del Ayuntamiento de Quinto que se aplicará a todos los servicios, dependencias, maquinaria de distinto tipo e instalaciones adscritas a los mismos.

2- Facultar a los responsables municipales responsables de cada servicio municipal para la aplicación efectiva de los principios y directrices allí establecidos para la consecución de las finalidades perseguidas por el Plan aprobado.

7º SOLICITUD SUBVENCION PARA CONTRATACION DE PERSONAL DESEMPLEADO PARA OBRAS Y SERVICIOS DE INTERES GENERAL Y SOCIAL ---

La Srª Alcaldesa informa a los miembros del Pleno que en el BOA del día 17 de septiembre pasado aparece una Resolución del Director Gerente del Instituto Aragonés de Empleo por la que se convocan para éste año 2013 subvenciones en el ámbito de colaboración con las corporaciones locales para la contratación de trabajadores desempleados en la realización de obras y servicios de interés general y está dirigido principalmente a aquellos municipios que hayan sufrido daños en infraestructuras y espacios naturales a consecuencia de las crecidas y desbordamientos del río Ebro.

En consecuencia y estando este Municipio afectado por tales incidencias, la Srª Alcalde propone se solicite las oportunas ayudas, al amparo de la resolución citada, para la contratación de cuatro personas desempleadas para destinarlas a los fines establecidos en ésta convocatoria.

Debatido el asunto y considerando que este Ayuntamiento reúne los requisitos exigidos para acceder a las ayudas establecidas y considerando que en la medida de sus posibilidades, debe procurar la contratación de personas desempleadas, por unanimidad se acuerda:

1- Solicitar al Instituto Aragonés de Empleo la subvención oportuna, para la contratación de cuatro personas desempleadas para que desempeñen trabajos relacionados con la convocatoria antes citada.

2- Facultar a la Srª Alcaldesa para que realice las gestiones necesarias y tendentes a la solicitud de las ayudas convocadas.

8º RUEGOS Y PREGUNTAS

- La Srª Villanueva Vidal, por parte del grupo del PSOE formula las siguientes cuestiones:

a) Pregunta sobre los baches de la carretera, quién los debe arreglar.

La Srª Alcaldesa dice que corresponde a Demarcación de Carreteras del Estado su reparación, que éste Ayuntamiento ya remitió hace tiempo escrito solicitando su intervención.

b) Se pone de manifiesto que el casco urbano está muy sucio.

Responde el Sr.Fano haciendo constar que la barredora está limpiando desde hace muchos días.

c) Las rejillas del alcantarillado están también sucias, instando su limpieza ya que la suciedad aflora a la calle.

d) Se pone de manifiesto que en la acera junto al edificio de la Comarca, se debería arreglar tanto el bache como la barandilla de protección.

e) Igualmente se pone de manifiesto que en C/Santa Ana también hay un bache, que posiblemente sea debido a la mala compactación de la calle.

f) También se pone de manifiesto la forma de poda de los árboles en Pº Ronda que están cortados muy bajos y pueden golpear a los viandantes, proponiendo que se busque otra forma de podar para evitar este riesgo.

- La Srª. Jardiel Lalanza, porm parte igualmente del grupo del PSOE, pregunta lo siguiente:

a) Si se sabe cuando se dispondrá de alumbrado en la U.E. R-15.

Se da cuenta de los trámites realizados, y se está esperando que Endesa suministre energía.

b) Sobre la ejecución de la obra de la C/San Juan.

La Srº Alcaldesa responde que todo va según lo establecido y que se iniciaran las obras en breve.

c) Pregunta sobre la subvención del Plan PIEL-2013 de Diputación Provincial de Zaragoza.

La Srª Alcaldesa dice que se ha incluido la obra de Pavimentación de un tramo del Pº Ronda desde la U.E. R-15 hasta la C/Moreno Torres, que dicha obra se pretende ejecutar con cargo al Presupuesto del 2014 y que podría iniciarse a principios de año.

d) Si se ha pensado en cambiar el saneamiento de la carretera.

Responde la Srª Alcaldesa que esta obra se incluyó en el Plan de Desarrollo Comarcal pero el dinero que llegó a la Comarca se destinó a otra inversión en otro municipio.

e) Sobre las Fiestas del 2013, se hace constar que la Disco-Móvil, a parte de cara, eran muy malos, que fue un desastre y que supuso el abandono de la gente del pabellón de fiestas.

La Srª Alcaldesa dice que estaban en el circuito de artes escénicas de Diputación Provincial de Zaragoza y que dicha actuación estaba parcialmente subvencionada. Asimismo la Srª Alcaldesa informa que se puso en contacto con el representante y con DPZ para quejarse de esa actuación.

f) Pregunta sobre si ya están en funcionamiento la Escuela de Música y el curso de Educación de Adultos.

La Srª Alcaldesa responde que todo está actualmente en funcionamiento y se han iniciado los cursos programados para estas fechas.

- El Sr.Dobato Rotellar pregunta si los vecinos residentes al otro lado de la vía del tren, han venido a quejarse al Ayuntamiento por la instalación del gas.

La Srª Alcaldesa informa que habló con algunos vecinos y les informó que se requería el consentimiento de los vecinos para llevar la línea por las fachadas y tejados, que sin su permiso no se podía hacer la instalación, con lo cual es un asunto entre los vecinos y la compañía del gas ya que el Ayuntamiento únicamente otorgó autorización hasta donde era su competencia.

Y no habiendo más asuntos que tratar y siendo las veintiuna horas y treinta minutos del día veintiséis de septiembre del dos mil trece, la Srª. Alcaldesa dio por finalizada la sesión, levantando el acto, de todo lo cual como Secretario doy fe, con la salvedad determinada en el art.206 del Real Decreto 2568/1.986 de 28 de noviembre.
 VºBº

 La Alcaldesa

El Secretario
