
ACTA DE LA SESION ORDINARIA CELEBRADA EL DIA 25 DE OCTUBRE DE 2.011.

En Moraleja del Vino a veinticinco de octubre de dos mil once en la Sala de Juntas de esta Casa Consistorial y previa convocatoria legal, se reúne el Pleno de la Corporación presidido por el Sr. Alcalde, D. Guillermo Freire Rodríguez y concurren los Concejales, Dª Eva Mª Calvo Pacho, D. J. Daniel Ovides Cordero, Dª Mª Inmaculada Parra Guerras, D. Nicolás Rodríguez González, D. Francisco Martín Domínguez, D. Antonio Urones Pérez y D. Alfonso García Escalante, asistidos por la Secretaria Dª Felisa Martín Puente, que da fe del acto y ello al objeto de celebrar la sesión Ordinaria.

No asiste, debidamente excusada por motivos laborales Dª Isabel Alonso Ramos.

Abierta la Sesión y declarada pública por la Presidencia a las 12,30 horas, una vez comprobada por la Secretaria la existencia de quórum suficiente para que pueda ser iniciada, se procede a conocer los asuntos siguientes incluidos en el

ORDEN DEL DIA:

 PRIMERO.- APROBACIÓN, SI PROCEDE, DEL ACTA CORRESPONDIENTE A LA SESIÓN ANTERIOR CELEBRADA EL DÍA 6 DE OCTUBRE DE 2011. El presidente pregunta si algún miembro de la Corporación tiene alguna observación al acta de la Sesión anterior de fecha 6 de octubre de 2.011, distribuida con la convocatoria.
D. Francisco Martín Domínguez manifiesta que en el acta existen las siguientes omisiones:

En el punto nº 2 del Orden del Día en su apartado 9 no consta la frase del Sr. Alcalde que dijo que tampoco se hace responsable de la matanza de focas en el ártico.
El mismo dice que en el punto nº 4 del Orden del día no consta su matización en cuanto a la factura abonada al Bar Alfonso XIII, de que además de autoridades y párrocos, estaban también personas ajenas a ambos colectivos.

En relación con este mismo punto D. Antonio Urones Ramos manifiesta que en cuanto al obsequio de la pluma para el pregonero de las fiestas, D. Francisco Martín Domínguez en ningún momento dijo considerarlo inadecuado, manifestando sin embargo la mayoría del grupo de gobierno que esa fue su afirmación.

En cuanto al punto 8º del Orden del Día D. Francisco Martín Domínguez, dijo haber manifestado no considerar justo que a él como Concejal no se le entreguen copias y en la Ordenanza de uso de frontón se establezca que se le entregará a los usuarios y que lo correcto sería insertarla en el tablón de anuncios.
No existiendo mas observaciones, se procede a votar la aprobación de dicha acta, que resulta aprobada por seis votos a favor y dos abstenciones.
SEGUNDO- SORTEO FORMACION MESAS ELECTORALES.-

«Resultando que la convocatoria de Elecciones Generales aprobada por el Real Decreto 1329/2.011 de 26 de septiembre, y de conformidad con el artículo 26 de la Ley 5/1985, de 19 de junio, del Régimen Electoral General, debe procederse a la designación por sorteo público entre las personas censadas en la Sección de acuerdo con el artículo 23 de la Ley 5/1985, de 19 de junio, del Régimen Electoral General, del Presidente y los Vocales de cada Mesa, por lo que la Corporación acuerda:

A/ Llevar a cabo el sorteo que dio el siguiente resultado:

SECCIÓN 001, MESA A.

TITULARES

Presidente: D. Juan Diego Bugarín Oya, DNI 35.568.980 D, Elector n.º 155.

Vocal 1.º: Dª Mª Carmen Freire Temprano, DNI 11.708.705A, Elector n.º 447.

 Vocal 2.º: D. Raul Garcia Blanco, DNI 45.685.788Z, Elector n.º 467

.

SUPLENTES

De Presidente: Dª Cristina Hernández Sesma, DNI 11.971.450L, Elector n.º 621.

De Presidente: Dª Francisca Barbero Sebastián, DNI 11.953.185Q Elector n.º 71.

De Vocal 1.º: D. Samuel Arribas Redondo DNI 11.961.503P, Elector n.º 89
De Vocal 1.º: D. Ignacio R. González Diz, DNI 11.717.051T, Elector n.º 528.

De Vocal 2.º: D. Sergio Domínguez Peña, DNI 71.016.988A, Elector n.º 341
De Vocal 2.º: D. Felipe de Barrios López, DNI 11.686.345E, Elector n.º 105.

SECCIÓN 001, MESA B.

TITULARES

Presidente: Dª Lara Rodríguez Sadia DNI 71.017.195A, Elector n.º 1148
Vocal 1.º: D. José Antonio Rodríguez Domínguez, DNI 11.961.137X, Elector n.º 1112
Vocal 2.º: D. Ildefonso Pascual Carrero, DNI 71019.994L, Elector n.º 930
SUPLENTES

De Presidente: Dª Belén Ledesma Bernabé, DNI 71.012.848A, Elector n.º 691
De Presidente: D. Benito Pascual Asensio, DNI 11.945.512W Elector n.º 929
De Vocal 1.º: Dª Yolanda Martínes Martínez, DNI 71.013.414V, Elector n.º 811
De Vocal 1.º: Dª Susana Nuñez Martín, DNI 11.959.878V, Elector n.º 811
De Vocal 2.º: Dª Patricia Ramos Chico, DNI 71.019.972C, Elector n.º 1061
De Vocal 2.º: Dª Mª Jesús Palacios, DNI 29.033.881S, Elector n.º 919.

B/ Notificar la referida designación como Presidente y Vocales de las Mesas Electorales, a los interesados, en el plazo de tres días.

TERCERO . CONVOCATORIA PLANES PROVINCIALES-2012-2013 .- " Vista la convocatoria pública efectuada por la Excma. Diputación Provincial entre las Entidades Locales de la Provincia de Zamora, para la aprobación del Plan Provincial de Obras y Servicios Municipales, Fondo de Cooperación Local-Pacto Local para Diputaciones Provinciales: Planes de Obras y sus Planes Complementarios, para las anualidades 2.012 y 2.013 publicada en el B.O.P. nº 114 de fecha 23 de Septiembre de 2011, se pone de manifiesto la memoria redactada al efecto.

D. Francisco Martín Domínguez preguntó por qué no se incluye la C/ Rafael Nieto, a lo que responde la Alcaldía que la parte no hormigonada corresponde efectuarlo, al desarrollar la correspondiente U.A, a los propietarios.

Preguntó también si ha olvidado la llamada C/ León, siendo respondido que será igualmente llevada a cabo por el promotor y que lo hará antes de Navidad, a lo que ya se ha comprometido.

También preguntó si podrían incluirse las aceras de la C Pozo y C/ Bamba, respondiendo la Alcaldía que dichas calles corresponden a Fomento y que en todo caso podrían hacerse cuando se ejecute la obra de la carretera de circunvalación, a lo que D. Francisco manifestó que según las informaciones facilitadas por la Alcaldía a la prensa donde dijo que esa obra estaba ya adjudicada y los terrenos expropiados, dicha obra debería ya estar terminada; la Alcaldía respondió que en ningún momento ha hecho esas manifestaciones y pidió se lo demuestre, a lo que D. Francisco le respondió que lo hará.

Igualmente el mismo Portavoz de I.U. preguntó que donde dice la Báscula a qué se refiere, siendo contestado por la Alcaldía que al espacio comprendido desde la C/ Larga hasta la Carretera.

A continuación, se procede a la votación y el Pleno del Ayuntamiento, por unanimidad, acuerda: 1º.-Aprobar la siguiente Memoria Valorada de Obras:

Titulo del Proyecto.- PAVIMENTACION EN MORALEJA DEL VINO

Presupuesto.- CIENTO VEINTISEIS MIL NOVECIENTOS NOVENTA Y CUATRO Y TRES (126.994,03 €) €

2º.- Solicitar la inclusión de la misma en el Plan Provincial de Obras y Servicios Municipales, Fondo de Cooperación Local-Pacto Local, destinado a las Diputaciones Provinciales y Planes Complementarios, para las anualidades 2.012 y 2.013 y la oportuna subvención para ello.

3º.- Comprometerse a crear la consignación Presupuestaria suficiente en el presupuesto correspondiente para hacer frente a la aportación Municipal que pudiera corresponderle por la ejecución de la memoria de PAVIMENTACION en Moraleja del Vino.
4º.- Solicitar la delegación de la contratación de la obra.
6º. CUESTIONES DE LA ALCALDÍA.- Por la Alcaldía, se informó a los asistentes de las siguientes cuestiones:
a/ De los trámites que se llevan a cabo con la Excma Diputación Provincial en relación con la implantación del transporte metropolitano, a lo que dicha institución se compromete a aportar el 50% de su coste.
b/ De que se sigue con la preparación de los actos conmemorativos del centenario de la muerte de D. Eduardo Barrón, así como los trámites para recuperar para el Centro Escolar el nombre del referido Eduardo Barrón que tuvo siempre y que perdió al convertirse en CRA.

c/ Que retomando su discurso de investidura y tratando de hacer viable el diálogo entre el Ayuntamiento y la oposición, pide al portavoz de I.U. mas distensión en las relaciones y a fin de solucionar la situación surgida en cuanto a la no entrega de documentación que solicitan, a causa de su negativa a contestar al requerimiento que se le viene efectuando a si ciertamente se exhibió la bandera republicana en un acto público celebrado en el salón de actos del Ayuntamiento, pidió a dicho portavoz respondiera a ello en este Pleno, a lo que el referido portavoz de IU, dijo que no va a contestar eso y que ello no tiene relación alguna con la entrega de documentación que solicita para el cumplimiento de su función de Concejal y a lo que la Alcaldía está obligada legalmente. Igualmente dijo que en una sesión anterior, pidió se le entregara una copia de su discurso de investidura, y que ello no lo ha cumplido.

Y no habiendo mas asuntos que tratar, se dio por terminada la Sesión, siendo las trece cuarenta horas del mismo día, de cuyo resultado, se extiende la correspondiente acta que firman el Sr. Alcalde y los Srs. Concejales, de que doy fe.
 VºBº
 EL ALCALDE LA SECRETARIA

