

 ACTA DE LA SESIÓN ORDINARIA CELEBRADA POR EL AYUN TAMIENTO EN
PLENO EL DIA 17 DE DICIEMBRE DE 2014.

-o0o--

 En Argamasilla de Calatrava, a diecisiete
de diciembre de dos mil catorce.

En la Casa Consistorial de esta Villa, y en
el Salón de sesiones, siendo las veinte horas
se reunieron los señores corporativos que
componen este Ayuntamiento en Pleno, al
objeto de celebrar sesión ordinaria en primera
convocatoria para la que previamente habían
sido citados en legal forma, asisten los
concejales que de derecho integran esta
Corporación, bajo la Presidencia de la Sra.
Alcaldesa Dª. Jacinta Monroy Torrico, con la
asistencia de la Sra. Secretaria D. ª Cristina
Moya Sánchez y el Sr. Interventor Municipal,
D. Aurelio Sánchez Ciudad.

Abierta la sesión y declarada pública
por la Presidencia, una vez comprobado el
quórum de asistencia legalmente exigido para
que pueda ser iniciada la presente sesión
plenaria, se procede al examen de los siguientes
asuntos incluidos en el Orden del Día y se
adoptan los acuerdos que asimismo se indican a
continuación:

PRIMERO.- APROBACION, SI PROCEDE, DEL ACTA CORRESPONDIENTE A LA
SESION CELEBRADA EL DIA 28 DE NOVIEMBRE DE 2014.

VISTO el borrador del acta de la sesión ordinaria celebrada por el Pleno del
Ayuntamiento el día 28 de noviembre de 2014.

No siendo necesaria su lectura en este acto por haberse remitido previamente copia del
expresado borrador a los miembros del Pleno de la Corporación, la Sra. ALCALDESA –
PRESIDENTA pregunta si se desea formular alguna observación o rectificación.

 No habiéndose formulado ninguna o observación, ni rectificación al acta, los
asistentes acuerdan por unanimidad, dar su aprobación al acta de la sesión ordinaria de fecha

 SEÑORES-ASISTENTES

 Alcaldesa-Presidenta:

Dª Jacinta Monroy Torrico

 Concejales:
D. José Antonio García Serrano
D. Jesús Manuel Ruiz Valle.
D. Antonio Gil Muñoz
D. Sergio Gijón Moya.
Dª Rosa Belén Escobar Solís
D. José Antonio Molina Gil.
D. Manuel Tabas Arias.
D. Francisco A. Hinojosas García.
Dª Ana Belén Serrano López.

 Dª Rosana Antonia Fernández Rubio
D. Tomás Ruiz del Olmo.
Dª Tamara De Gregorio Gómez.

 Secretaria:
 Dª Cristina Moya Sánchez

28 de noviembre de 2014, procediendo su definitiva trascripción reglamentaria conforme a lo
dispuesto en el art. 199 del R.D. 2568/1986, de 26 de noviembre, por el que se aprueba el
Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales
(ROF).

SEGUNDO.- EXPEDIENTE DE APROBACIÓN DEL PRESUPUESTO
CORRESPONDIENTE AL EJERCICIO ECONOMICO 2015.- ADOPC ION DEL
ACUERDO QUE PROCEDA.

 VISTA la propuesta suscrita por la Alcaldía-Presidencia, con fecha 9 de diciembre de
2014, cuyo contenido es el siguiente:

“VISTO el Presupuesto General de este Ayuntamiento para el ejercicio
económico 2015, formado por esta Alcaldía-Presidencia y la documentación obrante en el
expediente, en especial la Plantilla de Personal y las Bases de Ejecución del Presupuesto.

 CONSIDERANDO lo previsto en el art. 168.4 del Real Decreto Legislativo 2/2004,
de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las
Haciendas Locales, así como en la Ley Orgánica 2/2012,de 27 de abril, de Estabilidad
Presupuestaria y Sostenibilidad Financiera.

 Esta Alcaldía-Presidencia propone al Pleno del Ayuntamiento que, previo dictamen de
la Comisión Informativa de Hacienda, adopte el siguiente acuerdo:

 PRIMERO.-Aprobar inicialmente el Presupuesto General de este Ayuntamiento para
el ejercicio 2015, cuyo contenido, resumido por capítulos, se ajusta al siguiente detalle:

 INGRESOS

Capítulo Denominación Euros
1 Impuestos directos 1.924.742,00
2 Impuestos indirectos 51.300,00
3 Tasas , precios públicos y otros ingresos 315.110,72
4 Transferencias corrientes 1.840.937,28
5 Ingresos patrimoniales 5.600,00
6 Enajenación inversiones reales 100,00
7 Transferencias de capital 1.900,00
8 Activos financieros 300,00
9 Pasivos financieros 10,00

 TOTAL INGRESOS.. 4.140.000,00

GASTOS

Capítulo Denominación Euros
1 Gastos de Personal 1.815.067,72
2 Gastos corrientes en bienes y servicios 1.625.522,28
3 Gastos financieros 80.000,00
4 Transferencias corrientes 278.510,00
6 Inversiones reales 178.300,00
7 Transferencias de capital 12.100,00
8 Activos financieros 2.300,00
9 Pasivos financieros 148.200,00
 TOTAL GASTOS... 4.140.000,00

 SEGUNDO.- Aprobar, asimismo inicialmente, la Plantilla de Personal y las Bases de
Ejecución del expresado Presupuesto para el ejercicio de referencia.

 TERCERO.- Tramitar el expediente de conformidad con lo preceptuado en la
normativa vigente contenida en el artículo 169 del Real Decreto Legislativo 2/2004, de 5 de
marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas
Locales, y en consecuencia, exponerlo al público por el plazo de los quince días siguientes al
de la publicación del anuncio de su aprobación inicial en el Boletín Oficial de esta Provincia
durante los cuales, los interesados podrán examinarlo y presentar, en su caso, las
reclamaciones que estimen pertinentes ante el Pleno del Ayuntamiento.

 En el supuesto de que se formulen reclamaciones, el Pleno dispondrá del plazo de un
mes para resolverlas. No obstante, si en el expresado plazo no se hubiere formulado
reclamación alguna, el Presupuesto General se considerará definitivamente aprobado y será
insertado, resumido por capítulos, en el B.O.P. entrando en vigor en la fecha en que se
produzca la última publicación mencionada.

 CUARTO.- Una vez aprobado el Presupuesto General del Ayuntamiento, se
remitirá copia del mismo a los órganos competentes de la Administración del Estado y de la
Comunidad Autónoma.”

 VISTO el dictamen favorable emitido por la Comisión Informativa de
Urbanismo, Hacienda y Régimen Interior, en sesión celebrada el día 9 de diciembre del
actual, con los votos a favor de los cuatro concejales del grupo municipal socialista, dos
abstenciones de los concejales del grupo popular, una abstención del concejal de Izquierda
Unida y una abstención del concejal “no adscrito”, D. Manuel Tabas Arias.

 Abierto el turno de intervenciones, el Sr. Portavoz del grupo municipal socialista,
D. José Antonio García Serrano, expone lo siguiente:

“Se presenta el presupuesto para el ejercicio 2015, con la documentación necesaria y
obligatoria marcada por la normativa que regula las Haciendas Locales.

El presupuesto está nivelado, y asciende a la cantidad de 4.140.000 de euros,

cantidad inferior a la del ejercicio 2013.

Una vez más y siendo conscientes de la situación de crisis que venimos sufriendo

todos los ciudadanos se opta por no cargar más a nuestros vecinos y por tanto se mantienen
un año más las tasas, precios públicos y otros ingresos. El resto de ingresos se consignan con
las previsiones y cautelas lógicas e incluso ignorados en ocasiones, dado que no se reanima
la economía en determinados sectores, como la construcción y otros servicios. Como ya
hemos dicho en otras ocasiones y como mostramos y demostramos en la pasada reunión del
Consejo de Participación Ciudadana, Argamasilla de Calatrava es el municipio de la
provincia mayor de 3000 habitantes que menos cargas impositivas impone a sus ciudadanos.

No se acude a la vía del crédito para ningún tipo de gasto o inversión. El empleo y la
solidaridad vuelven a ser los ejes que vertebran el nuevo presupuesto.

Este presupuesto pretende, sin ir a deuda pública, materializar inversiones que no

generen un gasto superior al que se puede asumir desde esta administración con recursos
propios, y todo ello en aras de mitigar en la localidad la actual situación del mercado del
trabajo y la paralización por cuarto año consecutivo de los planes de empleo por parte del
Gobierno de Castilla-La Mancha, ya que la única administración que sigue convocándolos es
la Diputación de Ciudad Real. En esta línea y acorde con lo que ya se presupuestó en el
ejercicio anterior cabe destacar la inclusión de una partida para el plan de empleo local y
que en este ejercicio se ha aumentado inicialmente hasta los 75.000 euros.

Igualmente se dota con una partida inicial de 30.000 euros lo que hemos denominado

servicios asistenciales, y que irá destinada a becas de estudiantes, material escolar, becas
comedor, desayunos saludables en los colegios, o el programa estudia trabaja, entre otros,
en definitiva garantizar mínimos para favorecer a los más necesitados en estos momentos.

En el capítulo de inversiones viene recogido la ampliación del cementerio,

complementaria a la que ya se recogió en el pasado presupuesto y que en este ejercicio se ha
cuantificado en 15.000 euros. También se ha presupuestado la cantidad de 75.000 euros para
la adquisición del almacén de la calle Ramón y Cajal

Cabe destacar, que siguiendo la línea de ejercicios anteriores, se ha rebajado la

deuda de este ayuntamiento que reflejaba el anterior ejercicio en 299.113,36 euros, así
hablando porcentualmente se ha rebajado la deuda en un 19.82 %. Hemos pasado de tener
un 56,42 % de los recursos ordinarios líquidos de capital vivo pendiente de amortizar en
2012 a un 43.03 % en 2013, y a un 34.50 % en 2014, lo que demuestra una vez más, y a
pesar de los retrasos en los pagos de la Junta de Comunidades a este ayuntamiento de los

convenios que con ella se mantienen, la buena salud financiera de este ayuntamiento en estos
momentos.
Con todo esto, hay que decir que este ayuntamiento se autofinancia, con lo que ingresa, no
solo se tienen cubiertos los gastos, sino que también se tiene para pagar deuda, incluso para
ejecutar inversiones.

En cuanto al presupuesto de gastos, se consignan los créditos necesarios para atender
los compromisos municipales, tanto financieros, de servicios e incluso de personal.
Estimándose en el capítulo 1, la vigencia de las pagas extraordinarias del personal, así como
se consigna cantidad presupuestaria para abonar la parte proporcional de la paga extra
suprimida en el año 2012 y el aumento en la dotación del plan de empleo local. Siendo las
inversiones menos cuantiosas, al desaparecer gran cantidad de subvenciones del Estado y de
la junta de Comunidades.

En la misma línea que lleva este equipo de gobierno en años anteriores, elaboramos

este presupuesto con criterios de austeridad, pero acordes con los tiempos que vivimos, y con
el deseo de prestar los mejores servicios para nuestro vecinos, de la forma que resulte
económicamente más ventajosa y posible para ellos, cabe recordar que como ya se mostró en
el consejo de participación ciudadana, mientras la carga impositiva de este ayuntamiento a
sus ciudadanos estaba por debajo de la media de los municipios de toda España, el gasto en
protección social en Argamasilla de Calatrava y por tanto en los más necesitados superaba
ampliamente la media de toda la nación. Y esta es una de las prioridades de este equipo de
gobierno y con ese fin se ha formulado este presupuesto.

Por lo expuesto, solicito el voto positivo a la aprobación de los mismos, que han sido
elaborados por el equipo de gobierno, con la mayor cautela y previsión, y pensando en el
servicio que debemos ofrecer para conseguir el bienestar de nuestra población.”

 A continuación, el Sr. Portavoz del grupo municipal popular, D. Francisco A.
Hinojosas García, expone lo siguiente:

 “ En la Comisión Informativa, nos fue presentado el presupuesto por el equipo de
gobierno, y está bien dicho, “presupuesto”, o sea que se presupone, que las partidas de
ingresos y gastos van a ser esas, y luego cuando nos presentan la ejecución del mismo, la
mayoría no coinciden o se han modificado, etc…En esa comisión nos informan de que se van
a destinar 15.000 euros para ampliación del cementerio municipal, cosa que nos parece bien,
que se van a invertir 75.000 euros en la posible adquisición del solar de la Calle Ramón y
Cajal, y nosotros nos preguntamos si el equipo de gobierno, se ha interesado por buscar más
solares por el pueblo, ya que, por lo que nosotros sabemos, los hay bastante más baratos. Y
también nos informaron que el plan de empleo local, asciende de 50.000 a 75.000 euros, cosa
que no era de extrañar en año electoral, pero decir que nos parece perfecto que se destine el
máximo de recursos a dar empleo a nuestros vecinos, y es más nosotros lo aumentaríamos

aun más, suprimiendo muchos gastos, como por ejemplo, la publicidad municipal en el
periódico apuntes, que haría que algunos vecinos más pudieses trabajar, la publicidad
concedida al grupo Imas Media también, que haría que todavía más vecinos pudiesen
trabajar o que se alargaran algunos meses los contratos de los mismos, y otro montón de
gastos superfluos que seguro se podrían suprimir. Y además exigimos que esa partida se
gaste con proporcionalidad a los meses del año, ya que, nos tememos que se gaste,
prácticamente integra en los cinco primeros meses del año, ¿Será porque en el mes de mayo
hay elecciones? Será.

Por todo esto, este grupo no puede aprobar los presupuestos, por lo que su voto es la
abstención a los mismos.”

 Seguidamente, el Sr. Portavoz del grupo municipal de Izquierda Unida, D. Tomás
Ruiz Del Olmo, expresa lo siguiente:

 “Nos encontramos con un presupuesto tanto de gastos como ingresos de 4.140.000
euros, vemos ingresos por el IBI de urbana de 1.445.741 euros, pensamos que no tiene
sentido la elevación de este impuesto cuando el valor catastral de los inmuebles está bajando
y cuando hay familias con muchos problemas para poder pagar sus facturas. Es curioso que
el Impuesto sobre Cotos de Caza y Pesca, venga congelado más de treinta años y no supere
los 1.300 euros para todo el conjunto de los cotos del municipio. La deuda Sr. Garcia
Serrano está en 1.209.924,14 euros y hay que compararla no con el año anterior, sino con el
inicio de la legislatura en 2011, por tanto, la deuda sigue más elevada que entonces y los
servicios han disminuido.

 En gastos vemos un consumo de energía eléctrica de 265.100 euros y un gasto en
recogida de basura de 168.000 euros, redondeando unos 3.000 euros a la semana. El RSU se
pone los precios ellos mismos. Este grupo está de acuerdo en las inversiones y pensamos que
cuanto más dinero haya para planes de empleo mucho mejor.

 Por todo ello, Izquierda Unida se va a abstener en estos presupuestos.”

 Por su parte, el Sr. Concejal “no adscrito”, D. Manuel Tabas Arias, manifiesta que
efectivamente hay partidas que se podrían reducir, no eliminar, pero si reducir en un
porcentaje, como son las de publicidad, protocolarias, cursos y conferencias, gastos diversos,
actividades deportivas y culturales, que no son tan necesarias. Señala que por lo demás son
unos presupuestos equilibrados y con una deuda viva de cerca de 1.494.000 euros, tanto con
las entidades financieras como con el Estado y esto significa que a cada vecino le toca pagar
248 euros, hasta que esta deuda se finiquite, por tanto, se abstiene.

 El Sr. Portavoz del grupo municipal socialista, D. José Antonio García Serrano
pregunta al Sr. Hinojosas si conoce las condiciones del solar que se pretende comprar, a lo

que el Sr. Hinojosas responde que no, porque no se les ha informado, solo se les dijo que se
iba a comprar.

 El Sr. García Serrano responde que se informó en Comisión y le aclara al Sr.
Hinojosas respecto a los gastos de publicidad, que si se opta por la transparencia hay que
informar a los vecinos de todo lo que se hace y la información tiene un precio. Ese dinero se
podría destinar a dar empleo, pero le recuerda que el grupo socialista presentó en mayo de
2013 una moción para pedir un plan de choque a la Junta y el partido popular dijo que no y el
22 de junio de 2012 se volvió a pedir un Plan de Empleo y votaron en contra, pero no solo
votaron en contra sino que además ese pleno que fue extraordinario, tanto los concejales
socialistas como de Izquierda Unida, renunciaron a cobrarlo y los concejales del grupo
popular si que lo cobraron.

 Por otro lado, le responde al Sr. Portavoz de Izquierda Unida, que RSU hay que
pagarlo, no hay empresas de recogida de basura que ofrezcan ese servicio más barato. Y
respecto a la luz, ¿No la pagan? ¿Se deja el pueblo sin luz? Asimismo señala, que es el pueblo
de la comarca que más dinero destina a planes de empleo y que más contrataciones ha hecho
en el año 2014, en lo que va de año se han hecho seiscientas contrataciones.

 El Sr. Ruiz Del Olmo responde que son contrataciones de un mes. A lo que el Sr.
García Serrano responde que no todas, algunas son de un mes y otras de hasta tres meses.

 El Sr. Portavoz del grupo municipal popular, D. Francisco A. Hinojosas, explica
que cuando se cobró ese pleno extraordinario él no era portavoz del grupo, él no tomó la
decisión de cobrar el pleno y acataron la disciplina de partido.

 Asimismo señala, que los vecinos no necesitan tanto gasto en publicidad para estar
enterados de lo que se hace, porque se ve lo que se hace.

 El Sr. García Serrano concluye señalando que si dan una beca los vecinos lo tienen
que conocer, si dan una ayuda los vecinos lo tienen que conocer, si realizan una actividad los
vecinos lo tienen que conocer y la forma es la publicidad, mediante megafonía, carteles, etc…
y que es cierto que el Sr. Hinojosas no era el portavoz del grupo entonces pero decidieron
todos.

 La Sra. Alcaldesa concluye señalando que en la próxima Comisión Informativa se le
informará de todas las condiciones de la compra del solar.

 No habiendo más intervenciones, el Pleno del Ayuntamiento en votación ordinaria
y por mayoría, con siete votos a favor de los concejales del grupo municipal socialista,
tres abstenciones de los concejales del grupo popular, dos abstenciones de los concejales
del grupo de Izquierda Unida y una abstención del concejal “no adscrito”, aprueba la
propuesta suscrita por la alcaldía.

TERCERO.-RECONOCIMIENTO DE COMPATIBLIDAD PARA EL DE SEMPEÑO
DE ACTIVIDAD PRIVADA A LA TRABAJADORA Dª MONTSERRAT
FERNANDEZ MORENO.- ADOPCION DEL ACUERDO QUE PROCEDA .

 La Sra. Alcaldesa, Dª Jacinta Monroy Torrico, propone al pleno que dado que este
punto es igual que siguiente se debatan y voten a la vez.

 El pleno por unanimidad aprueba la votación conjunta de los puntos tercero y cuarto
del orden del día.

 VISTAS las propuestas suscritas por la alcaldía, con fecha 9 de diciembre de 2014,
cuyo contenido es el siguiente:

“Vista la solicitud suscrita por la trabajadora de este Ayuntamiento, Dª Montserrat
Fernández Moreno, la cual trabaja como psicóloga en el Centro de la Mujer de esta
localidad, en la que pide le sea concedida la compatibilidad para la realización de la
actividad en el sector privado consistente en atención psicológica en un centro sanitario de
psicología por cuenta propia durante la tarde de los jueves de cada semana, en horario de
17:00 a 20:00 horas.

_
 Vista la solicitud suscrita por la trabajadora de este Ayuntamiento, Dª Silvia Medina

Mora, la cual trabaja como Educadora Social, en la que pide le sea concedida la
compatibilidad para la realización de la actividad en el sector privado consistente en
atención psicológica en un centro sanitario de psicología por cuenta propia durante la tarde
de los lunes de cada semana, en horario de 17:00 a 19:00 horas.

Visto los informes favorables emitidos por la Secretaría en fecha 4 de diciembre de 2014 y

de la Intervención en fecha 9 de diciembre de 2014.

Visto que el desempeño del segundo puesto de trabajo en el sector privado en ningún caso

va a suponer modificar las condiciones de jornada y horario de trabajo en este
Ayuntamiento. Así como que el complemento específico que tiene asignado los puestos de
trabajo que desempeñan las interesadas no supera el treinta por ciento de sus retribuciones
básicas, excluido el concepto trienios.

_
Considerando lo dispuesto en los artículos 12 y 16 de la Ley 53/1984, de 26 de diciembre,

de Incompatibilidades del Personal al Servicio de las Administraciones Públicas, la Alcaldia-
Presidencia, propone al pleno del Ayuntamiento que previo dictamen de la Comisión
Informativa de Urbanismo, Hacienda y Régimen Interior, adopte el siguiente acuerdo:_

_
PRIMERO.-Estimar la solicitud y, en consecuencia, declarar la compatibilidad para que

las trabajadoras de esta Corporación Dª Montserrat Fernández Moreno y Dª Silvina Medina
Mora, desempeñen la actividad de atención psicológica en centro sanitario por cuenta
propia en las condiciones solicitadas.

_
SEGUNDO.- Establecer que la presente declaración de compatibilidad tiene un carácter

específico para el trabajo reseñado, por lo que una vez cese la actividad las beneficiarias
deberán comunicarlo al Servicio de Personal.

TERCERO.- Notificar el presente acto administrativo a las interesadas significando los

recursos que proceden contra el mismo, y a la Secretaria para su inscripción en el Registro
de personal.”

 VISTO el dictamen favorable emitido por la Comisión Informativa de Urbanismo,
Hacienda y Régimen Interior, con cuatro votos a favor de los concejales del grupo municipal
socialista, dos abstenciones de los concejales del grupo municipal popular, una abstención del
concejal de Izquierda Unida y una abstención del concejal “no adscrito”.

 Abierto el turno de intervenciones, el Sr. Portavoz del grupo municipal socialista,
D. José Antonio García Serrano, manifiesta lo siguiente:

“A la vista de la solicitud efectuada por estas trabajadoras para que se le reconozca
la compatibilidad, y estudiados los informes tanto de secretaria como de intervención donde
según el marco jurídico sobre la compatibilidad de los funcionarios respecto de actividades
privadas, se dan las circunstancias necesarias para conceder dicha compatibilidad. Según
recoge la ley 53/1984, no vulnera su articulado, ya que no impide ni menoscaba el estricto
cumplimiento de los deberes que tiene como psicóloga en el Centro de la Mujer, no modifica
la jornada de trabajo y horario del interesado. Así mismo refleja dicha ley que podrá
reconocerse compatibilidad para el ejercicio de actividades privadas al personal que
desempeñe puestos de trabajo que comporten la percepción de complementos específicos, o
concepto equiparable, cuya cuantía no supere el 30 % de su retribución básica, aspecto este
que también se cumple en este caso, aprobamos la solicitud de compatibilidad.”

 Acto seguido, el Sr. Portavoz del grupo municipal popular, D. Francisco A.
Hinojosas, señala que si la secretaria dice que es legal, su grupo no tiene ningún problema en
votar a favor del reconocimiento de ambas compatibilidades.

 Seguidamente, el Sr. Portavoz del grupo municipal de Izquierda Unida, D. Tomás
Ruiz Del Olmo, señala que si es legal votan a favor.

 Finalmente, el Sr. Concejal “no adscrito”, D. Manuel Tabas Arias, expresa lo
siguiente:

 “El régimen de incompatibilidad de los funcionarios se rige por la Ley 53/1984 y el
Estatuto Básico del Empleado Público no ha derogado esta ley por tanto, permite que cada
Administración Pública fije en función de su autonomía. Es cierto que se puede trabajar por
la mañana en un Ayuntamiento, en régimen general y por la tarde como autónomo, en el
régimen de trabajadores autónomos, a esto se le llama pluriactividad. Igualmente se puede
cotizar en un régimen general en dos empresas diferentes, en un Ayuntamiento y en otra
empresa, esto se llama es pluriempleo. Lo único que hay que tener es una jornada, que no se
pueden tener dos jornadas completas, ni se puede pasar de un determinado número de horas,
que en este caso se cumple; y el tipo de trabajo, es decir, no puede trabajar en lo privado en
un tipo de trabajo que tenga relación con el trabajo público. Asimismo se fija un límite del
30% que no se entiende muy bien por qué tiene que ser el 30% y no otro porcentaje , pero
como eso son cuestiones legales y parece ser que todo se cumple vota a favor.”

 No habiendo más intervenciones, y sometido el asunto a votación, el Pleno del
Ayuntamiento en votación ordinaria y por unanimidad aprueban las propuestas de la
alcaldía.

CUARTO.- RECONOCIMEINTO DE COMPATIBILIDAD PARA EL DESEMPEÑO
DE ACTIVIDAD PRIVADA A LA TRABAJADORA Dª SILVIA MED INA MORA.-
ADOPCION DEL ACUERDO QUE PROCEDA.

 Ha sido debatido y votado en el punto anterior.

QUINTO.- INICIO DEL PROCEDIMIENTO DE REVISION DE OF ICIO DEL
ACUERDO ADOPTADO POR LA COMISION MUNICIPAL DE GOBIE RNO EN
SESION CELEBRADA EL DIA 9 DE DICIEMBRE DE 1999.- AD OPCION DEL
ACUERDO QUE PROCEDA.

 VISTA la propuesta suscrita por la Alcaldía-Presidencia, con fecha 9 de diciembre de
2014, cuyo contenido es el siguiente:

“Con fecha 5 de diciembre del actual se requirió por esta alcaldía a la Secretaría
General, al objeto de que emitiese informe sobre la posible nulidad de pleno derecho y
posibilidad de revisión de oficio del acuerdo adoptado por la Comisión Municipal de
Gobierno en sesión celebrada el día 9 de diciembre de 1999.

Con fecha 9 de diciembre del actual se ha emitido informe por parte de la Secretaria en el

que se concluye que se cumplen los requisitos exigidos por el artículo 102 de la Ley 30/1992,
de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común y resto del Ordenamiento Jurídico para proceder a la
revisión de oficio del acto que nos ocupa, por apreciarse notorios motivos de nulidad de
pleno derecho; y ello por cuanto que concurren en dicho acuerdo las circunstancias

previstas en los apartados b) y e) del artículo 62.1 de la LRJPAC.

Considerando que el artículo 4.1.g) de la Ley 7/1985, de 2 de abril, Reguladora de las

Bases de Régimen Local (LRBRL), y el mismo artículo 4.1.g) 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, atribuyen a los municipios la potestad de revisión
de oficio de sus actos y acuerdos.

_
Considerando que el artículo 102.1 de la Ley 30/1992, de 26 de noviembre, de Régimen

Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común,
establece que las Administraciones Públicas, en cualquier momento, por iniciativa propia o a
solicitud de interesado, y previo dictamen favorable del Consejo de Estado u órgano
consultivo equivalente de la Comunidad Autónoma, si lo hubiere, declararán de oficio la
nulidad de los actos administrativos que hayan puesto fin a la vía administrativa o que no
hayan sido recurridos en plazo, en los supuestos previstos en el artículo 62.1.

_
Considerando que la Ley 11/2003, de 25 de septiembre, del Gobierno y del Consejo

Consultivo de Castilla La Mancha, regula las funciones del mismo como órgano consultivo
en esta Comunidad Autónoma, estableciendo su artículo 57 que será consultado
preceptivamente en los procedimientos tramitados por las Corporaciones Locales de Castilla
La Mancha, cuando preceptivamente venga establecido en las leyes, como es el caso de la
revisión de oficio de los actos y disposiciones administrativas y que la petición se efectuará a
través de la Consejería de Administraciones Públicas.

__
De conformidad con el informe de la Secretaría General y previo dictamen de la Comisión

Informativa de Urbanismo, Hacienda y Régimen Interior, la Alcaldia, propone al Pleno del
Ayuntamiento la adopción del siguiente acuerdo:

_
PRIMERO. Iniciar el procedimiento de revisión de oficio del Acuerdo adoptado por

la Comisión Municipal de Gobierno en sesión celebrada el día 9 de diciembre de 1999,
considerando que se encuentra incurso de las causas de nulidad recogidas en los apartados
b) y e) del artículo 62. 1 de la LRJPAC.

SEGUNDO. Notificar a los interesados para que en el plazo de quince días, presenten
las alegaciones y sugerencias que consideren necesarias, y abrir un periodo de información
pública por plazo de veinte días publicándose la iniciación del procedimiento en el Boletín
Oficial de la Provincia de Ciudad Real.

TERCERO. Solicitar Dictamen preceptivo del Consejo Consultivo de Castilla-La

Mancha en relación con el expediente de revisión de oficio del acuerdo referido
anteriormente.”

 VISTO el dictamen favorable emitido por la Comisión Informativa de
Urbanismo, Hacienda y Régimen Interior, con cuatro votos a favor de los concejales del
grupo municipal socialista, dos abstenciones de los concejales del grupo municipal popular,
una abstención del concejal de Izquierda Unida y una abstención del concejal “no adscrito”.

 Abierto el turno de intervenciones, la Sra. Alcaldesa da la palabra al Sr. Concejal D.
Jesús Manuel Ruiz Valle, para que explique este asunto.

 Acto seguido, el Sr. Jesús Manuel Ruiz Valle, señala que como explicó en la
Comisión Informativa de Urbanismo, hace un tiempo el Sr. Tomás Ruiz, pidió información
sobre la situación del camino de “La Esperanza”, se pasó a los funcionarios del Ayuntamiento
para que lo buscaran, se ha estado buscando documentación y se ha encontrado un acuerdo de
Junta de Gobierno de 9 de diciembre de 1999, en el que los propietarios de la Dehesa “La
Cabezuela” pedían una modificación del trazado de parte del camino de “ La Esperanza”,
primero porque era impracticable, en su punto más bajo estaba inundado y segundo porque
partía la finca en dos. En el año 1999 la Junta de Gobierno decide adoptar ese acuerdo y
cambiar el trazado del camino de “La Esperanza”. Al encontrar ese acuerdo se observa que no
se ha hecho bien el procedimiento. Por ello, se inicia este trámite, se va a pedir informe al
Consejo Consultivo de Castilla La Mancha para que les diga que es lo que hay que hacer y se
actuará en consecuencia.

 A continuación, el Sr. Portavoz del grupo municipal popular, D. Francisco A.
Hinojosas García, señala lo siguiente:

 “Este tema surgió por una petición del grupo de IU, sobre los caminos públicos, y en
concreto sobre el camino de “La Esperanza”, debido a un corte del mismo por una
alambrada. Pues se han encontrado los papeles de ese acuerdo, que son de hace unos pocos
años, exactamente de 1999, en los que resulta que por el único acuerdo de la Junta de
Gobierno, presidida en esa época por el alcalde socialista Fernando Calso, se concede la
permuta, por llamarlo de alguna manera, de parte del camino, por la realización de otro que
lo unía a otro camino en diferente punto.

Lo curioso de esto, es que no existe o no se ha encontrado informe del secretario y
este acuerdo no fue llevado a pleno, cosa que creemos se debería de haber hecho. La cosa no
queda aquí, ya que, según nos informa la secretaria, los bienes públicos no se pueden
permutar, donar, etc… entonces a este grupo le asaltan un montón de dudas y preguntas
sobre este tema: ¿Por qué se hizo esta permuta, si no es legal? ¿ Qué interés o intereses
podían tener ambas partes en hacerlo?. Son demasiadas incógnitas en el aire, que a este
grupo le gustaría que se resolvieran. Y además vamos a realizar una petición al equipo de
gobierno, que se lleve a cabo una comisión de investigación de este tema, para aclararlo
bien, ya que, pudo ser constitutivo de algún tipo de delito en su momento, y de ser así, el

Ayuntamiento ponga las pertinentes denuncias en el juzgado. Por esto este grupo se abstiene
en este punto, a la espera de ver que decisiones toma el equipo de gobierno sobre este tema.”

El Sr. Portavoz del grupo municipal de Izquierda Unida, D. Tomás Ruiz Del

Olmo, manifiesta que el 17 de noviembre de 2010 él mismo preguntó lo siguiente: “ El
camino de “La Esperanza” está cortado, ¿ Hay algún acuerdo de permuta? ¿Se piensa
recuperar ese camino en caso de que no haya acuerdo?” y la contestación del señor alcalde
fue que le informaría en el siguiente pleno, una vez recibida la correspondiente
documentación, y han pasado cuatro años. De hecho, él no esperaba que existiese ningún
acuerdo, sino que se hubiese hecho de forma verbal, pero de forma milagrosa ha aparecido un
acuerdo de junta de gobierno, no hay acuerdo de pleno y no hay informe del Sr. Secretario.
Por tanto, votan a favor de que se recupere el camino, de que se pida información al Consejo
Consultivo y de que se recupere la legalidad.

 El Sr. Concejal “no adscrito”, D. Manuel Tabas Arias, señala que este asunto debió
pasar por pleno, habrá que esperar a ver que dice el Consejo Consultivo de Castilla La
Mancha, si hay responsabilidades o están prescritas. Pero hay cosas raras porque Izquierda
Unida lo pide en el año 2010 y en 2014 un vecino se interesa por este tema y aparece el
acuerdo, cosa que resulta extraña.

 El Sr. Concejal, D. Jesús Manuel Ruiz Valle, contesta que no es una permuta, es un
cambio de trazado del camino. No existe informe en contra del secretario que levantó acta y
por tanto no constituye un delito, porque no hay ningún habilitado nacional que informara al
equipo de gobierno del órgano competente. Probablemente si se hubiese tenido esa
información se habría adoptado el acuerdo en pleno. En cualquier caso lo que se está votando
es iniciar el trámite para saber lo que hay que hacer, no se está votando el acuerdo.
Finalmente responde al Sr. Tabas que la demora en el tiempo ha sido por falta de tiempo de
personal, y lleva un tiempo localizar ese acta.

 No habiendo más intervenciones, y sometido el asunto a votación, el Pleno del
Ayuntamiento en votación ordinaria y por mayoría, con siete votos a favor de los
concejales del grupo municipal socialista, tres votos de abstención de los concejales del
grupo municipal popular, dos votos a favor de los concejales del grupo municipal de
Izquierda Unida y un voto a favor del concejal “no adscrito”, aprueba la propuesta de la
alcaldía.

SEXTO.- MOCION SUSCRITA POR EL CONCEJAL “NO ADSCRIT O”, D.
MANUEL TABAS ARIAS INSTANDO LA CREACION DE UN CONSE JO LOCAL
DE MEDIO AMBIENTE.- ADOPCION DEL ACUERDO QUE PROCED A.

 VISTA la moción suscrita por el concejal “no adscrito”, D. Manuel Tabas Arias, con
fecha de entrada 5 de diciembre de 2014, cuyo contenido es el siguiente:

“Don Manuel Tabas Arias, concejal del Ayuntamiento de Argamasilla de Calatrava, al
amparo de lo establecido en el Reglamento de Organización, Funcionamiento y Régimen
Jurídico de las Entidades Locales, somete al Pleno de la Corporación, para su discusión y en
su caso aprobación, la siguiente Moción:

Hemos dicho (y repetimos) que la participación de los ciudadanos en los asuntos públicos
tiene que ser real, efectiva, democrática y participativa. Una de las funciones más
importantes de la política, en una sociedad democrática, es la trascendencia que el político
conceda a la participación ciudadana en la gestión de la vida municipal. El ciudadano no es
un mero espectador pasivo de la vida política. El Ayuntamiento es la Institución más próxima
a los ciudadanos. Por este y otros motivos, uno y otro tienen que ir de la mano, en deberes y
derechos.

El Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades
Locales, en su artículo 130, establece; "'El Pleno de la Corporación podrá acordar el
establecimiento de Consejos Sectoriales, cuya finalidad será la de canalizar la participación
de los ciudadanos y de sus asociaciones en los asuntos municipales...". También, en su
artículo 131.1, establece; `La composición, organización y ámbito de actuación de los
Consejos Sectoriales serán establecidos en el correspondiente acuerdo plenario...". Los
Consejos Sectoriales son órganos de carácter informativo, consultivo, de control y de
formulación de propuestas, que permiten la participación ciudadana en la gestión de cada
uno de los sectores o áreas de la actividad municipal. Son, por lo tanto, órganos de
participación ciudadana. Se puede crear un Consejo Sectorial por cada área de actividad
municipal, mediante acuerdo adoptado por el Pleno de un Ayuntamiento.

En nuestro pueblo, por ejemplo, la construcción de una depuradora es un objetivo municipal
prioritario, al igual que para los vecinos. Por eso mismo, resulta importante, preciso y
necesario, la creación del Consejo Sectorial de Medio Ambiente que aglutine tanto la EDAR
como todas las cuestiones de tipo medioambiental (desarrollo sostenible, gestión de residuos,
vertidos, contaminación, malos olores, etcétera). Un Consejo que fomente la participación
ciudadana en la gestión de tan importante área municipal e, igualmente, que se canalice, de
forma directa y cercana, las inquietudes y opiniones de los vecinos en algo que les afecta,
directamente, y preocupa. Un Consejo donde participen todos, sin excepciones, para que
puedan ser oídos y consultados por la Corporación.
Un Ayuntamiento tiene el compromiso del diálogo y la obligación del consenso con el
pensamiento puesto, únicamente, en el bienestar de los vecinos y trabajando para la mejora
de un pueblo. De esta forma y manera de hacer política, colectivos y entidades, así como la
Corporación, por medio de representantes, formarán parte en dicho Consejo, con voz y voto,
siendo puntualmente informados. El Consejo tendrá un carácter consultivo, informativo, de
asesoramiento y de propuesta para la puesta en marcha de cualquier iniciativa relacionada
con el tema o área de trabajo. El objetivo, es que las reuniones sean un foro de debate
constructivo, lo más plural posible, en un tema que afecta a nuestro pueblo, como es la
protección y conservación del Medio Ambiente. Hay que aproximar la gestión municipal en

materia medioambiental a los ciudadanos y fomentar la participación máxima de los vecinos,
colectivos y entidades en esta materia, asegurando la transparencia en la toma de decisiones.
El río y las aguas subterráneas, los pozos, lagos y lagunas, el paraje, la fauna y flora,
etcétera, puede (y debe) ser mejorable y, por supuesto, saludable. Juntos, se consigue lo
mejor para un pueblo y unos vecinos cuando desde las Instituciones se motiva e implica al
conjunto de la ciudadanía en la toma de decisiones y en la gestión ambiental. La
participación de los ciudadanos, individualmente y de las asociaciones, colectivamente, para
la gestión y la mejora del Medio Ambiente, la Salud y el Consumo, promoviendo un
desarrollo económico, social y ambiental sostenible en el municipio, se consigue si se aúnan
las propuestas e iniciativas entre todos (y para todos).

Un municipio tienen legitimidad legal, en ejercicio de su potestad de autoorganización
conferida en el art. 4.1.a) LRBRL, para la creación de órganos complementarios. Un Pleno
tiene potestad para acordar, de forma directa, la creación de dicho órgano, si así se estima
conveniente.

Por cuanto antecede, el concejal que suscribe, en el Ayuntamiento de Argamasilla de
Calatrava, propone al Pleno la adopción del acuerdo:

Único.- La creación del Consejo Local de Medio Ambiente dotándolo de su reglamento
interno de funcionamiento, con el fin de aproximar la gestión municipal en esta materia a los
ciudadanos, fomentado la participación de los vecinos, colectivos y entidades en cualquier
política ecológica o de sensibilización medioambiental.”

 Abierto el turno de intervenciones, el Sr. Portavoz del grupo municipal popular, D.
Francisco A. Hinojosas García, manifiesta que como lo que pide el Sr. Tabas, solo lo podría
llevar a cabo el equipo de gobierno, que sea el equipo de gobierno el que tome esa decisión,
por lo que el grupo popular se abstiene, no obstante, si se crea estarán encantados de
participar.

 Seguidamente, la Sra. Concejala de Izquierda Unida, Dª Tamara De Gregorio
Gómez, manifiesta que todo lo que sea dar participación a los vecinos del pueblo es bueno
sobre todo ahora con la problemática que hay con la depuradora, el filtro vivo, etc.. Por tanto,
la aprueban.

 A continuación, el Sr. Portavoz del grupo municipal socialista, D. José Antonio
García Serrano, expone lo siguiente:

“No por muchos consejos sectoriales que se creen se hace más ágil y eficaz la
administración.
Creemos que en estos momentos con el Consejo Local Agrario y con el Consejo de
Participación Ciudadana tenemos cubierto el debate en temas medioambientales.

Por otro lado, nos habla usted en su moción de un consejo donde participen todos, pero no se
refiere a quienes son esos “todos”. Por lo tanto, no vemos la necesidad, en estos momentos,
ya que creemos que duplica las materias de debate que tienen encomendadas otros consejos
sectoriales.
Esto no quiere decir que estemos en contra de escuchar, debatir, consultar, dialogar,
desarrollar, asesorar o asesorarnos e informar en cuantos asuntos de protección y
conservación del Medio Ambiente se presente, todo lo contrario. Es máxima de este equipo de
gobierno dicha protección, conservación y mejora, como así lo pone de manifiesto las
actuaciones en el cauce del río, en el juncal, en los colectores, en los vertidos, en el
hontanar, en los caminos y en la construcción de la futura depuradora, temas todos, donde
tanto ustedes como los consejos sectoriales han sido informados puntualmente de todas las
acciones e iniciativas tomadas. “

 El Sr. Concejal “no adscrito”, D. Manuel Tabas Arias, explica que lo que se
pretende con la creación del Consejo Local de Medio Ambiente es crear un espacio de
participación y reflexión colectiva que tenga unos objetivos principales, y esos objetivos son
lógicamente colaborar con el Ayuntamiento, motivar la participación ciudadana, asegurar la
transparencia en la toma de decisiones municipales, aunar propuestas e iniciativas, implicar al
conjunto de la ciudadanía en la toma de decisiones y en la gestión ambiental y trabajar en
colaboración con el tejido asociativo de la ciudad para la mejora del medio ambiente.

Respecto a su composición, lo compondrían las entidades presentes en el municipio y que
estén interesadas en el medio ambiente, pueden ser de diversos tipos, educativas,
empresariales, económico-sociales, científicas, sindicales, etc.. Y con ello se pretende que
participen los ciudadanos y las asociaciones para la gestión y mejora del medio ambiente, la
salud y el consumo, promoviendo un desarrollo ambiental sostenible en el municipio.

 Asimismo señala, que no se refiere a quien compondrían ese Consejo porque no se lo
preguntaron pero por ejemplo en Miguelturra, el Consejo Local de Medio Ambiente lo
componen las siguientes personas:

El alcalde, el concejal de Medio Ambiente, un representante de cada grupo político, el
concejal “no adscrito” (que aquí últimamente lo tienen olvidado en los consejos), guardia
civil, guardería rural, Cooperativa Agrícola y Asociaciones locales.

Estas asociaciones no tienen por qué ser asociaciones que tengan en sus Estatutos fines de
gestión medio ambiental. En algunos pueblos hay asociaciones empresariales, sociedad
deportiva de pesca, sociedad deportiva de caza, representantes del profesorado del Consejo
Escolar Municipal, representantes designados por las AMPAS del municipio, representantes
designados por la asociación de disminuidos físicos y psíquicos con representación en el
ámbito local , representantes de asociaciones de agricultores, representantes de los sindicatos
e incluso personal técnico de la gerencia municipal de urbanismo.

 El Sr. Manuel Tabas manifiesta que se puede crear perfectamente, es cierto que hay
Consejos Sectoriales pero hay un tema muy importante para todos como es la depuradora, y
cree que este Consejo no estaría de más, sino que ayudaría y apoyaría en todo y permitiría a
las asociaciones poder opinar.

 Finaliza señalando que cree que es el momento y que es importante que se haga.

 Por último, el Sr. Portavoz del grupo municipal socialista, D. José Antonio García
Serrano señala que del tema de la depuradora informará la Sra. alcaldesa. Asimismo señala
que la composición del Consejo Local Agrario de Argamasilla es similar al de Miguelturra,
excepto la guardia civil, y ese Consejo Local Agrario se tratan todo este tipo de temas, por
tanto, sería duplicar estructura. Están abiertos a debatir y escuchar, de asesorar y de
asesorarnos, pero considera que realmente no es necesario crear este Consejo de Medio
Ambiente y más cuando no existen asociaciones ecológicas y se informa de todos los temas
medioambientales en el Consejo Local Agrario y Consejo de Participación Ciudadana.

 El Sr. Manuel Tabas responde que perfectamente se puede hacer, no hay
duplicidades y le reitera que las asociaciones que pueden participar no tienen por qué ser
ecológicas, solo que estén interesadas y concienciadas con el medio ambiente, incluso
personas a título individual, como se hace en algunos municipios.

 Por último, la Sra. Alcaldesa responde al Sr. Tabas que a cinco meses de que acabe
esta legislatura la vigencia de este Consejo sería bastante ridicula y lo puede crear el próximo
equipo de gobierno.

 No habiendo más intervenciones, y sometido el asunto a votación, el Pleno del
Ayuntamiento en votación ordinaria y por mayoría, con siete votos en contra de los
concejales del grupo socialista, tres abstenciones de los concejales del grupo popular, dos
votos a favor de los concejales de Izquierda Unida y un voto a favor del concejal “no
adscrito”, desestima la referida moción.

SEPTIMO.- INFORMES DE ALCALDIA.

La Sra. Alcaldesa informa de los siguientes asuntos:

En primer lugar , señala que siguen apoyando a los vecinos y trabajadores de
“ELCOGAS” que están encerrados y lo están pasando mal y esta Corporación se une a sus
reivindicaciones.

En segundo lugar, da cuenta del escrito de agradecimiento a todos los corporativos
que ha remitido la directora del Colegio Público “Rodríguez Marín”, Dª María Carmen García
Moreno, que después de treinta y cinco años dedicada a la docencia se jubila.

En tercer lugar, informa que la reunión que tuvo lugar con representantes del

Ministerio el día 3 de diciembre fue positiva, está consignada la depuradora en los
presupuestos del Ministerio de Hacienda y se van a ejecutar las obras por el Ministerio de
Medio Ambiente directamente, no por Aguas de Castilla La Mancha y aún no está cerrada la
aportación que tendría que hacer Argamasilla. Pero se han comprometido a iniciar las obras
en el segundo semestre de 2015.

Asimismo señala que quizá haya que hacer un pleno extraordinario para formalizar el

Convenio si lo remitiesen antes del próximo pleno, porque es muy urgente.

Finalmente señala que se están siguiendo todas las instrucciones de Confederación y

del Ministerio, pero el filtro es el filtro verde y eso no se puede olvidar.

En cuarto lugar, informa que hace dos meses el Sr. Tomas pidió en pleno hacer un

proceso de actualización del inventario de caminos y se han puesto en contacto con varias
empresas y lo que harían esas empresas sería facilitar las coordenadas, las mediciones de los
caminos y los mapas de cada camino. El objetivo es recuperar y abrir todos los caminos que
estén cerrados o invadidos por el monte o con usos privativos. Asimismo, se ha comunicado a
todos los propietarios de grandes fincas que si tienen vallas o puertas que corten los caminos,
las abran en un plazo de quince días.

Por último, invita a todos los asistentes al acto de entrega a D. Cesáreo Mora Gaona

del título de Hijo Predilecto de la localidad, que tendrá lugar el próximo 20 de diciembre.

 El Pleno se da por enterado.

OCTAVO.- CUESTIONES DE URGENCIA.

 No se producen.

NOVENO.- RUEGOS Y PREGUNTAS.

 Abierto el turno de ruegos y preguntas, el Sr. Portavoz del grupo municipal
popular, D. Francisco A. Hinojosas García, formula las siguientes PREGUNTAS
ORALES:

“ 1º.- Nos gustaría saber por qué no se ha invitado a la oposición y en concreto a nuestro
grupo a la inauguración realizada por un nuevo empresario de la localidad, y no nos diga
que ha sido un error, ya que, nos consta que invitó a la Corporación. Vemos que ya estamos
en precampaña y no se quiere que se vea a la oposición.

2º.- Sr. concejal de cultura ¿cuánto nos ha costado la exposición fotográfica? ¿ No estaría
mejor invertido dándoselo a los alumnos de la Universidad Popular, que están cursando el
curso de fotografía digital, para que sean ellos, los que con esos fondos puedan organizar
una exposición igual o mejor, que la que nos rodea? Sr. Concejal favorezca primero a los
vecinos de su pueblo y luego si sobra pues favorezca a otros municipios.”

 La Sra. Concejala del grupo municipal de Izquierda Unida, Dª Tamara De
Gregorio Gómez, formula las siguientes PREGUNTAS ORALES:

1º.- ¿En qué estado se encuentra el POM? ¿Va a salir de nuevo a alegaciones?

2º.- ¿Se han comprado nuevas luces de Navidad? Les pide que le informen del coste en
comisión.

La Sra. Alcaldesa responde en primer lugar al Sr. Hinojosas que la inauguración de la
tienda la invitaron a ella a título personal por su amistad, pero no se invitó a la Corporación, y
por eso no se hizo extensiva, no ha existido mala fe de ningún tipo, ha sido todo de forma
extraoficial.

Respecto al coste de la exposición de fotografía responde que el coste ha sido cero y le

consta que se está preparando la exposición del curso de fotografía de la Universidad Popular
y una cosa no excluye la otra.

El Sr. Concejal de Cultura, D. José Antonio Molina, responde que no solo el coste

ha sido cero euros sino que incluso han transportado las fotos ellos mismos, cuando
normalmente se hace con medios del Ayuntamiento.

 Por último, la Sra. Alcaldesa responde a la Sra. Tamara De Gregorio que el POM
depende del estudio de inundabilidad, se está pidiendo cita con la Consejería de Fomento para
que les reciban y están a la espera.

 Concluye señalando que del coste de las luces se les informará en Comisión.

Y no habiendo más asuntos que tratar, la Sra. Alcaldesa da por finalizada la sesión, a

las veintiuna horas, del día de su comienzo, extendiéndose de todo lo tratado y acordado la
presente acta, por mí la secretaria que certifico.

 LA ALCALDESA LA SECRETARIA

 Fdo.: Jacinta Monroy Torrico Fdo.: Cristina Moya Sánchez.

