[image: image1.jpg]


[image: image1.jpg]

ACTA DE LA SESIÓN ORDINARIA DEL AYUNTAMIENTO PLENO, CELEBRADA EL DÍA 17 DE FEBRERO DE 2011

En la Casa Consistorial de Grandas de Salime, a las doce horas del día diecisiete de febrero dos mil once, se reúne en Sesión Ordinaria el Ayuntamiento Pleno, al objeto de celebrar Sesión Pública, previa convocatoria enviada en legal forma el día 14 de febrero de 2011. Preside, el Sr. Alcalde D.º Eustaquio Revilla Villegas, asisten los Sres. Concejales relacionados a continuación y actúa como Secretario el de la Corporación, D.ª Ana Isabel González Iglesias, que da fe del Acto.

Asistentes:

D.ª Mónica Fernández Fernández (PSOE)

D.ª Julia Pládano Rodríguez (PSOE)

D.º Javier Fernández Rodríguez (PSOE)

D.ª Mª José Pérez Paz (PP)

D.º José Cachafeiro Valladares (PP)

D.º José Antonio Cancio Monteserín (PP)

Excusa:

D.ª Ana María Martínez Uría (PSOE)

D.º Ángel Guillermo Ruiz Rodríguez (PSOE)

Una vez comprobado que existe el quórum necesario, el Alcalde declara abierta la sesión y se procede al tratamiento de los asuntos relacionados en el Orden del Día;

UNO.- APROBACIÓN DE ACTAS DE  SESIONES ANTERIORES..

Aprobación del Acta de la Sesión Extraordinaria de carácter urgente de fecha 9 de Febrero de 2011.

Por enterados los Sres. Concejales del Acta de la Sesión Extraordinaria de carácter urgente, de fecha 9 de Febrero de 2011, distribuida junto con la convocatoria, se le prestó conformidad y aprobación por unanimidad y en sus propios términos.

Aprobación del Acta de la Sesión Ordinaria de fecha 20 de Enero de 2011.

Por enterados los Sres. Concejales del Acta de la Sesión Ordinaria, de fecha 20 de Enero de 2011, distribuida junto con la convocatoria, se le prestó conformidad y aprobación por unanimidad y en sus propios términos.

DOS.- INFORMES DE ALCALDÍA

1.- En cumplimiento de lo dispuesto en el art. 42 del Reglamento de Organización Funcionamiento y Régimen Jurídico de las Entidades Locales, se ponen sobre la mesa los Decretos de la Alcaldía dictados desde la última sesión ordinaria del Pleno, comprendidos entre el 011/2011 de 24 de enero de 2011 y el 026/2011 de 15 de febrero de 2011, ambos inclusive.

Decreto 011/2011.- Orden de Pago a favor del Organismo Autónomo de Correos.

Decreto 012/2011.-Aprobación de Ayuda Económica de subsistencia del Plan Concertado para el desarrollo de Prestaciones Básicas de Servicios Sociales, a la familia Fernández Correa.

Decreto 013/2011.- Aprobación de Ayuda Económica de subsistencia del Plan Concertado para el desarrollo de Prestaciones Básicas de Servicios Sociales, a D.ª Oliva López López.

Decreto 014/2011.- Adhesión del Ayuntamiento a la “XXI Operación Añoranza 2011”.

Decreto 015/2011.- Aprobación del Padrón de cuotas y contribuyentes del Servicio de Ayuda a Domicilio en el Concejo, 4º trimestre de 2010.

Decreto 016/2011.- Creación de la Sede electrónica del Ayuntamiento de Grandas de Salime y el Registro Electrónico asociado.

Decreto 017/2011.- Reconocimiento del 4º trienio a D.ª Marta García Mesa.

Decreto 018/2011.- Aprobación de concesión de una ayuda económica al “Club Ciclista Aramo”, como colaboración de este Ayuntamiento en la celebración de la “55 Edición de la Vuelta Ciclista Internacional Asturias, Julio Álvarez “Mendo”.

Decreto 019/2011.- Reconocimiento del 2º Trienio a D.ª Nélida Díaz García. 

Decreto 020/2011.- Reconocimiento del 1º Trienio a D.ª Mª Ángeles Álvarez Fernández.

Decreto 021/2011.-Convocatoria Sesión Extraordinaria-Urgente del Pleno. 

Decreto 022/2011.- Concesión licencia de obra a D.º Antonio Álvarez Lougedo.

Decreto 023/2011.- Convocatoria Sesión Ordinaria de la Comisión Informativa de Obras, Servicios, Urbanismo y Contratación, Medio Ambiente, Medio Rural y Montes del Ayuntamiento 

Decreto 024/2011.- Convocatoria Sesión Ordinaria de la Comisión Informativa de Cultura, Deportes, Turismo, Educación y Participación Ciudadana del Ayuntamiento.

Decreto 025/2011.- Convocatoria Sesión Ordinaria del Ayuntamiento Pleno.

Decreto 026/2011.- Concesión licencia de obra a D.ª Jesusa Lougedo Casariego.

El Pleno se da por enterado.

2.- Por la Presidencia se da cuenta al Pleno de las siguientes facturas pendientes de pago:

	Proveedor
	Número de Factura
	Importe €

	AQUALIA
	SA10149/1001250
	4.433,55

	AQUALIA
	SA10149/1001300
	539,37

	Cruz Roja Española
	2010-11-145
	152,42

	Cruz Roja Española
	2010-11-99
	4,56

	Imprenta Mediastintas
	826
	609,47

	Imprenta Mediastintas
	939
	106,20

	Antea Medio Ambiente
	C/2-2011
	453,60

	Ramón Vázquez
	14
	267,85

	Ibermutuamur
	7000008915
	709,81

	Instalaciones Gustavo
	2011000001
	1.737,09

	Farmacia Elisa Alonso
	1/2011
	89,00

	Imprenta Luarca Río, S  L
	17584
	120,95

	Balbino Lougedo Gómez
	4/11
	1.296,00

	Balbino Lougedo Gómez
	6/11
	345,60

	Papel Plus
	FM11/64
	118,00

	Otero y Otero, C B
	F 004-11
	33,65

	Otero y Otero, C B
	F 005-11
	44,90

	
	TOTAL
	11.062,02


Por la Presidencia se pregunta si alguien quiere hacer alguna mención, dándose los presentes por enterados de las facturas.

TRES.- CALENDARIO DE FIESTAS LOCALES EN EL CONCEJO, PARA EL AÑO 2012.

Visto el escrito de la Consejería de Industria y Empleo del Principado de Asturias, Nº 109 de fecha 14 de enero de 2011, de Registro de Entrada de este Ayuntamiento, relativo a la elaboración del Calendario de Fiestas Locales a que se refiere el Art.37.2 del Real Decreto legislativo 1/1995, de 24 de marzo, por el que se aprueba el texto refundido del Estatuto de los Trabajadores, y en cumplimiento a lo dispuesto en el art.46 del Real Decreto 2001/83, de 28 de julio (BOE del 29).

Visto el Dictamen favorable de la Comisión Informativa de Cultura, Deportes, Turismo, Educación y Participación Ciudadana, de fecha 15 de febrero de 2011.

El Pleno del Ayuntamiento aprueba, por unanimidad, y sin que se produjera debate, el siguiente ACUERDO:

Primero: Señalar en Grandas de Salime, como de Fiesta Local para el año 2012, los días;

- 30 de Abril; “Fiesta de Grandas”

- 6 de Agosto, “Día de la Gira, Fiestas de El Salvador”

Segundo: Remitir el acuerdo a la Dirección General de Trabajo, Seguridad Laboral y Empleo del Principado de Asturias

CUATRO.- APROVECHAMIENTO DE PARCELAS EN TERRENOS COMUNALES

1º.- Visto el escrito de solicitud, de D.º Arturo Monteserín Allonca, DNI.:10.836.656-E, vecino de Grandas de Salime, de fecha 26 de noviembre de 2010, Nº 3117 de Reg. Entrada, por la que solicita la Baja como beneficiario de una parcela de terreno comunal, sita en Polígono: 3, Parcela: 11136, de unos 3.700 m2, aproximadamente. 

Visto el Informe favorable del Técnico Municipal de fecha 2 de diciembre de 2010.

Visto el Dictamen favorable de la Comisión Informativa de Obras, Servicios, Urbanismo, Contratación, Medio Ambiente, Medio Rural, de fecha 15 de febrero de 2011.

El Ayuntamiento Pleno, sin que mediara debate, por unanimidad, ACUERDA;

Primero.- Proceder a dar de Baja a D.º Arturo Monteserín Allonca, DNI.:10.836.656-E, vecino de Grandas de Salime, en el Padrón de Montes, de la concesión de los terrenos comunales como beneficiario de la parcela de terreno comunal, sita en Polígono: 3, Parcela: 11136, de unos 3.700 m2 aproximadamente, por causa voluntaria, pasando nuevamente esta superficie a manos municipales.

2º.- Visto el escrito de solicitud, de D.º Julio Luís Monteserín Fernández, DNI.:71868249-B, vecino de Grandas de Salime, en representación de Caxigal, S. Coop., de fecha 26 de noviembre de 2010, Nº 3118 de Reg. Entrada, por la que solicita la concesión de los terrenos comunales como beneficiario, por cambio de titularidad, al causar baja el anterior titular del terreno comunal, sito en Polígono: 3, Parcela: 11136, de unos 3.700 m2, aproximadamente. 

Visto el Informe favorable y condicionado del Técnico Municipal de fecha 2 de diciembre de 2010.

Visto el Dictamen favorable de la Comisión Informativa de Obras, Servicios, Urbanismo, Contratación, Medio Ambiente, Medio Rural, de fecha 15 de febrero de 2011. 

El Ayuntamiento Pleno, sin que mediara debate, por unanimidad, ACUERDA;

Primero.- Proceder a dar de Alta a D.º Julio Luís Monteserín Fernández, DNI.:71868249-B, en representación de Caxigal, S. Coop, en el Padrón de Montes, de la concesión de los terrenos comunales como beneficiario, por cambio de titularidad al causar baja el anterior titular de la parcela de terreno comunal, sita en Polígono: 3, Parcela: 11136, de unos 3.700 m2 aproximadamente, con los condicionantes del Informe Técnico que se adjunta.

CINCO.- RUEGOS Y PREGUNTAS.

- Toma la palabra D.ª Mª. José Pérez: Plantea que en la sesión del Pleno anterior, había preguntado si había salido el Plan Renove de Vivienda en el BOPA, y si así era que se informara a los vecinos. Comunica que en el BOPA de 27 de diciembre de 2010, se publicaron ayudas para el aislamiento térmico de viviendas y sería conveniente que se pusiera en el Tablón de anuncios del Ayuntamiento.

- Sr. Alcalde-Presidente: Todos los años cuando salen este tipo de subvenciones, a través de la Agencia de Desarrollo del Ayuntamiento, se envían a todos los pueblos la convocatoria y se tramitan desde aquí las solicitudes.

- Toma la palabra D.ª Mª. José Pérez: Es lo que estamos diciendo, para que se comunique a los vecinos en tiempo y forma, además, sería conveniente que se pusiera en el Tablón de anuncios del Ayuntamiento.

Cambiando de tema, ¿a que se refiere la ejecución de Sentencia de Viblan S L, contra el Ayuntamiento? 

- Sr. Alcalde-Presidente: Es una empresa subcontratada que trabajó cuando se hizo el Centro Social, y como recordareis, cuando la empresa adjudicataria entró en quiebra, el Ayuntamiento no pagó la última certificación de obra, de aproximadamente 30.000 euros, porque ya nos había llegado una comunicación de la Agencia Tributaria diciendo que se retuvieran los pagos pendientes con la empresa. Pero la empresa subcontratada; Viblan S L, que no había cobrado de la adjudicataria, reclamó al Ayuntamiento en el Juzgado, haciéndonos responsables del impago, al final el Juzgado 1ª Instancia e Instrucción de Castropol, les dio la razón, y de la cantidad retenida de la otra empresa, hemos procedido a pagar, de esos 30.000 euros, la parte que le correspondía a la empresa Viblan S L.

- Toma la palabra D.ª Mª. José Pérez: Pregunta, respecto al Decreto de creación de la Sede electrónica del Ayuntamiento, como va a funcionar, por ejemplo el Registro de entrada y salida, es posible que la gente pueda hacerlo desde su casa, o tiene que venir igual al Ayuntamiento.

- Sr. Alcalde-Presidente: En principio el registro sigue funcionando como hasta ahora, lo que cambia es el sistema de tenerlo almacenado, ahora esta en línea electrónica con un centro emisor o receptor que esta en línea con toda la administración asturiana, cambian los formatos de entrega de recepción a los vecinos, y se podrán hacer solicitudes, pero no estoy seguro si se puede registrar un documento desde su casa.

- Interviene la Secretaria de la Corporación, a requerimiento de la Presidencia, para aclarar que, también se puede registrar cualquier documento o solicitud a través del Registro electrónico, precisamente sale hoy la publicación en el BOPA la creación de la Sede electrónica y del Registro electrónico.

- Toma la palabra D.ª Mª. José Pérez: Si precisamente lo vi, y por eso pregunto como va a funcionar.

- Interviene la Secretaria de la Corporación, como decía, salió hoy la publicación en el BOPA, pero se dará amplia información de su funcionamiento y acceso. Con el Registro electrónico se pueden tramitar solicitudes, escritos y comunicaciones relativas a los trámites y procedimientos diseñados para ello, aunque todavía no están todos los procedimientos, pero en definitiva todo lo que se pueda tramitar a nivel presencial desde el Ayuntamiento, se va a poder hacer a través telemático, para poder hacerlo el ciudadano tendrá que identificarse con su DNI electrónico, o certificado electrónico siendo de carácter voluntario, por supuesto que el que acuda a ventanilla, seguirán los tramites como hasta ahora, la Sede es un proceso de modernización de la Administración que te permite que todo lo que se hacía hasta ahora de manera presencial, lo puedes hacer ahora, a través de ordenador, vía telemática, por ejemplo el Tablón de anuncios del Ayuntamiento, todo lo que esté expuesto en el Tablón físico, tu estas en Madrid, lo pinchas y ves exactamente lo mismo a través de tu ordenador, además de poder hacer trámites, consultar el estado de expedientes, el BOPA, perfil del contratante, buzón de quejas, etc.

- Sr. Alcalde-Presidente: expone que incluso un vecino que en un momento dado esté tramitando una licencia de obra, por ejemplo, en cualquier momento desde su casa puede ver el seguimiento de su expediente. También estarán todos los expedientes del Ayuntamiento, que algunos, la consulta será restringida.

- Toma la palabra D.ª Mª José Pérez: Pregunta si se podrá acceder a la Página Web del Ayuntamiento a través de algún enlace.

- Interviene la Secretaria de la Corporación, expone que efectivamente, desde la Página Web través de un enlace se accede a la Sede electrónica, y se dará amplia información de su funcionamiento y acceso.

- Toma la palabra D.º José Cachafeiro: Plantea que meter toda esa información en el ordenador requerirá de una persona para actualizarlo, porque aunque halla pocos vecinos que lo usen, es obligatoria la creación de la Sede.

- Interviene la Secretaria de la Corporación, de hecho estamos desde noviembre pasando toda la documentación y configurando la Sede, y a marchas forzadas, porque estaba prevista la entrada en funcionamiento a primeros de enero y ahora se prevé a primeros de marzo, por eso decía antes que aunque todavía no están todos los procedimientos, se puede acceder a la información básica que señalaba y se irán incorporando procedimientos telemáticos conforme se vayan diseñando, concretamente estamos ahora trabajando en la gestión de expedientes

- Sr. Alcalde-Presidente: Expone que dentro de las convocatorias anuales de subvenciones, habrá que prever, solicitar contratar una persona para este tema.

Y no habiendo más asuntos que tratar, por la Presidencia se levanta la sesión cuando son las doce horas y veinte minutos del día expresado en el encabezamiento, de todo lo cual, como Secretario, Doy fe.

Vº Bº

EL ALCALDE-PRESIDENTE


LA SECRETARIA

Sesión Ordinaria del Pleno de 17 de Febrero de 2011
- 6 -


